Before the Federal Communications Commission Washington, D.C. 20554 | In the Matter of |) | |--|---| | A 1 4 CB 4 1 2 25 72 74 00 107 C |) | | Amendment of Parts 1, 2, 25, 73, 74, 90, and 97 of |) | | the Commission's Rules to Make Non-Substantive |) | | Editorial Revisions to the Table of Frequency |) | | Allocations and to Various Service Rules |) | #### MEMORANDUM OPINION AND ORDER Adopted: March 11, 2008 Released: March 12, 2008 By the Chief, Office of Engineering and Technology and the Managing Director: #### I. INTRODUCTION 1. By this action, we amend the Commission's Rules¹ to make non-substantive, editorial revisions to the Table of Frequency Allocations (Allocation Table)² and related rule sections in Part 2,³ to the Part 1 quiet zone rules,⁴ and to the service rules for satellite communications, international broadcast stations, aural broadcast auxiliary stations, the radiolocation service, and the Amateur Radio Service.⁵ These amendments to the Allocation Table are being implemented with the concurrence of the National Telecommunications and Information Administration (NTIA).⁶ The purpose of this action is to update and clarify the Allocation Table, as well as to remove obsolete and outdated provisions from the Commission's Rules. In doing so, we can also ensure that the Allocation Table and related rules are ¹ The Chief of the Office of Engineering and Technology (OET) is delegated authority to make non-substantive, editorial revisions to Part 2 of the Commission's Rules and regulations. 47 C.F.R. § 0.241(i). The Managing Director is delegated authority to make non-substantive, editorial revisions to the Commission's Rules and regulations upon approval of the bureau primarily responsible for the particular part or section involved. 47 C.F.R. § 0.231(b). ² 47 C.F.R. § 2.106. The Allocation Table is comprised of the International Table, the United States Table, and the FCC Rule Part cross references, as described in further detail herein. ³ 47 C.F.R. §§ 2.1, 2.104, and 2.105. ⁴ 47 C.F.R. § 1.924(g)(1). ⁵ These service rules are codified in Parts 25, 73, 74, 90, and 97 of the Commission's Rules, respectively. ⁶ Certain of the amendments to the Allocation Table are being made at the request of NTIA. *See* letter from Associate Administrator, Office of Spectrum Management, NTIA, to Chief, OET, dated February 28, 2008. NTIA is an agency of the United States Department of Commerce that serves as the President's principal advisor on telecommunications and information policy issues. NTIA manages Federal use of the radio spectrum and coordinates Federal use with the FCC. NTIA sets forth regulations for Federal use of the radio spectrum within its *Manual of Regulations and Procedures for Federal Radio Frequency Management (NTIA Manual)*. 47 C.F.R. § 2.1. consistent with the Commission's decisions in recent rulemaking proceedings.⁷ This action is not intended to modify or otherwise change any licensee's underlying legal rights and/or responsibilities.⁸ ## II. BACKGROUND - 2. The Allocation Table is the Commission's means of organizing and presenting how the radio spectrum is to be used by one or more radio services under specified conditions. This Table is comprised of the International Table of Frequency Allocations (International Table), the United States Table of Frequency Allocations (U.S. Table), and the FCC Rule Part cross references, and is displayed as a formatted graphical table of six columns that are divided into cells, with each cell representing a specific frequency band. References to international footnotes, United States (U.S.) footnotes, Federal footnotes, and non-Federal footnotes are shown within the formatted Allocation Table and the text of these footnotes immediately follow that Table. - 3. For the allocation of radio frequencies, the International Telecommunication Union (ITU) has divided the world into three Regions. The International Table of Frequency Allocations is shown in Columns 1-3 of the Allocation Table, with each column generally reflecting the corresponding Regional allocation in the ITU *Radio Regulations* (ITU Allocation Table). The International Table is included in the Commission's Allocation Table for informational purposes only. The International Table is included in the Commission's Allocation Table for informational purposes only. ⁷ This Order does not address any of the actions taken at the 2007 World Radiocommunication Conference, which concluded on November 16, 2007. ⁸ Because the actions we take are non-substantive in nature, notice and comment are not required under 5 U.S.C. § 553(b). ⁹ The International Table is described in 47 C.F.R. § 2.104. The U.S. Table and the FCC Rule Part(s) column are described in 47 C.F.R. § 2.105. ¹⁰ Any footnote consisting of "5." followed by one or more digits, *e.g.*, 5.53, denotes an international footnote. Where an international footnote is applicable, without modification, to both Federal and non-Federal operations, the Commission places the footnote in both the Federal Table and the non-Federal Table (columns 4 and 5) and the international footnote is binding on both Federal users and non-Federal licensees. 47 C.F.R. § 2.105(d)(5)(i). ¹¹ Any footnote consisting of the letters "US" followed by one or more digits, *e.g.*, US7, denotes a stipulation affecting both Federal and non-Federal operations. U.S. footnotes appear in both the Federal Table and the non-Federal Table. 47 C.F.R. § 2.105(d)(5)(ii). ¹² Any footnote consisting of the letter "G" followed by one or more digits, *e.g.*, G2, denotes a stipulation applicable only to Federal operations. Federal footnotes appear solely in the Federal Table (column 4). 47 C.F.R. § 2.105(d)(5)(iv). ¹³ Any footnote consisting of the letters "NG" followed by one or more digits, *e.g.*, NG2, denotes a stipulation applicable only to non-Federal operations. Non-Federal footnotes appear solely in the non-Federal Table (column 5). 47 C.F.R. § 2.105(d)(5)(iii). ¹⁴ The United States and most of its insular areas are located in Region 2, which is essentially North and South America. Region 1 is generally Europe, Africa, the Middle East, the former Soviet Union, and Mongolia. Region 3 is the rest of Asia and Australasia. See 47 C.F.R. § 2.104(b) for the ITU's official definitions and map of the Regions. ¹⁵ See ITU Radio Regulations, edition of 2004, Article 5 (Frequency allocations), Section IV (Table of Frequency Allocations) (ITU Allocation Table). Section 2.100 of the Commission's Rules states that: "The ITU Radio Regulations, edition of 2004, have been incorporated to the extent practicable in Subparts A and B of this part." In the International Table within § 2.106, we do not replicate typographical or other errors that hold the potential to cause reader confusion or to convey misleading information. See, e.g., WRC-03 Omnibus R&O, note 45, infra (correcting several display errors). ¹⁶ 47 C.F.R. § 2.104(a). - 4. In the United States, radio spectrum may be allocated to either Federal Government (Federal) or non-Federal Government (non-Federal) use exclusively, or for shared use. As such, the U.S. Table is subdivided into the Federal Table of Frequency Allocations (Federal Table) and the non-Federal Table of Frequency Allocations (non-Federal Table). The Federal Table column 4 of the Allocation Table describes frequency bands that are administered by NTIA, whereas the non-Federal Table column 5 of the Allocation Table describes frequency bands that are administered by the Commission. Column 6 of the Allocation Table is the FCC Rule Part(s) column, which contains cross references to the Commission's service rules, where applicable. The Federal Table and the FCC Rule Part(s) column are included in the Allocation Table for informational purposes only. - 5. The amendments in this instant Memorandum Opinion and Order are consistent with past actions that updated and clarified the Allocation Table and related rules. On December 16, 1999, the Commission's Office of Engineering and Technology (OET) and Office of Managing Director (OMD) adopted the *First Table Clean-up Order*, which, like this action, made non-substantive revisions to the rules to update the Allocation Table and supporting rule sections in Part 2.²¹ On August 1, 2002, OET and OMD adopted the *Second Table Clean-up Order*, which updated the International Table to reflect the 2001 ITU *Radio Regulations*.²² ## III. DISCUSSION 6. In Sections A through E of this Memorandum Opinion and Order, we make changes that pertain to specific non-Federal radio services. In Section F, we reclassify three footnotes in order to correct and simplify the U.S. Table. In Sections G and H, at the request of NTIA, we update several radio astronomy footnotes and make additional modifications to the U.S. Table that will promote continued successful spectrum sharing between Federal agencies and non-Federal licensees. In Section I, we make additional display and footnote changes to the U.S. Table and to the description of the U.S. Table. In Appendix A, we make minor changes to the Allocation Table, to the text of several footnotes, and to Section 2.105; and in Appendix B, we update several of the FCC Rule Part cross references contained in Column 6 of the Allocation Table. #### A. Satellite Issues 7. NGSO MSS Feeder Links. In January 2002, the Commission allocated spectrum to the fixed-satellite service (FSS) in order to provide necessary feeder link spectrum for a number of commercial Non-Geostationary Satellite Orbit Mobile-Satellite Service (NGSO MSS) systems. Specifically, the Commission allocated the bands 5091-5250 MHz and 15.43-15.63 GHz for Earth-to-space transmissions (uplinks) and the band 6700-7025 MHz for space-to-Earth transmissions (downlinks). In addition, the Commission grandfathered two satellite systems and their associated earth stations at three sites in the downlink band 7025-7075 MHz.
The Commission limited the use of these ²⁰ 47 C.F.R. § 2.105(d)(3) and (e). ¹⁷ 47 C.F.R. § 2.105(b). ¹⁸ 47 C.F.R. § 2.105(a). ¹⁹ *Id*. ²¹ Amendment of Part 2 of the Commission's Rules to Make Non-Substantive Revisions to the Table of Frequency Allocations, *Memorandum Opinion and Order*, 15 FCC Rcd 3459 (2000) (*First Table Clean-up Order*). ²² Amendment of Part 2 of the Commission's Rules to Make Non-Substantive Revisions to the Table of Frequency Allocations, *Order*, 17 FCC Rcd 15263 (2002) (*Second Table Clean-up Order*). ²³ Amendment of Parts 2, 25 and 97 of the Commission's Rules with Regard to the Mobile-Satellite Service Above 1 GHz, ET Docket No. 98-142, *Report and Order*, 17 FCC Rcd 2658 (2002). FSS allocations to feeder links that will be used in conjunction with the service links of NGSO MSS systems. - To implement this decision, the Commission modified the Allocation Table. It also amended the table in Section 25.202(a)(1) of its Rules, which lists the frequency bands that are available for FSS use (FSS Table), by adding the bands 5.091-5.25 GHz and 15.43-15.63 GHz to the Earth-to-space column and by adding the band 6.7-7.025 GHz to the space-to-Earth column.²⁴ The Commission applied existing note 12 to each of these bands and adopted a note that contains the conditions that apply to each of the uplink bands.²⁵ The Commission also added power flux-density (pfd) limits for the downlink band in Section 25.208(n) of its Rules.²⁶ We note, however, that the amendments to the FSS Table were not properly codified and, thus, the FSS Table fails to list the NGSO MSS feeder link bands and their associated notes. In addition, we note that there is a typographical error in the pfd limits in Section 25.208(n). Because of these errors, Part 25 of the Rules fails to fully reflect the Commission's decision in the MSS Feeder Link R&O. Accordingly, we are correcting Section 25.202(a)(1) by amending the FSS Table to add: (1) "5.091-5.25 12, 19" and "15.43-15.63 12, 20" to the Earth-to-space (GHz) column; (2) "6.7-7.025 12" to the space-to-Earth (GHz) column; and (3) two notes (notes 19 and 20) that cross-reference the footnotes to Allocation Table that are applicable to the feeder uplink bands.²⁷ We also take this opportunity to correct the heading of the "Space-to-Earth (GHz)" column in the FSS Table to read "spaceto-Earth (GHz);" to delete a partially duplicate entry in the FSS Table;²⁸ and to correct a typographical error in Section 25.208(n) of the Rules.²⁹ All of these modifications are reflected in Appendix C. - 9. 17/24 GHz BSS. On May 2, 2007, the Commission adopted processing and service rules for the 17/24 GHz Broadcasting-Satellite Service (BSS).³⁰ As background, the 1992 World Administrative ²⁷ In the 2004 edition of the C.F.R., there are 17 notes to the FSS Table. 47 C.F.R. § 25.202(a)(1). The *17/24 GHz BSS R&O* added note 18 to the FSS Table. See *17/24 GHz BSS R&O*, note 26, *infra*, at amendatory instruction 10. Because the Commission has added notes 14-18 to the FSS Table since its adoption of the *NGSO MSS Feeder Link R&O*, the notes that were to be listed as 14 and 15 are being codified as notes 19 and 20. ²⁴ 47 C.F.R. § 25.202(a)(1). The FSS Table lists frequency bands in gigahertz (GHz). As a consequence of adding the NGSO MSS feeder link bands to Part 25, the Commission also added a Part 25 cross reference to the FCC Rule Part column of the Allocation Table for these bands. ²⁵ Note 12 reads as follows: Use of this band by non-geostationary satellite orbit systems in the fixed-satellite service is limited to gateway earth station operations. 47 C.F.R. § 25.202(a)(1), note 12, revision year 2002. Note 14 was placed to the right of the band 5.091-5.25 GHz and it read as follows: See 47 CFR 2.106, footnotes S5.444A and US344, for conditions that apply to this band. Note 15 was placed to the right of the band 15.43-15.63 GHz and it read as follows: See 47 CFR 2.106, footnotes S5.511C and US359, for conditions that apply to this band. ²⁶ 47 C.F.R. § 25.208(n). ²⁸ In the space-to-Earth column of the FSS Table, "37.5-40" and "37.6-38.6" are listed. We are deleting "37.6-38.6" GHz because it is a sub-band of the larger band 37.5-40 GHz. ²⁹ 47 C.F.R. § 25.208(n). Specifically, we are amending Table N by adding a negative sign to "144," which will correct the pfd limit in a 4 kHz reference bandwidth for angles of arrival between 25° and 90° in the band 6825-7075 MHz. ³⁰ The term "17/24 GHz BSS" generally refers to geostationary BSS satellites that will transmit to subscribers in the band 17.3-17.7 GHz and to associated earth stations that will transmit to the BSS satellites (feeder uplinks) in the band 24.75-25.25 GHz. 47 C.F.R. § 25.201. *See* The Establishment of Policies and Service Rules for the Broadcasting-Satellite Service at the 17.3-17.7 GHz Frequency Band and at the 17.7-17.8 GHz Frequency Band Internationally, and at the 24.75-25.25 GHz Frequency Band for Fixed Satellite Services Providing Feeder Links to the Broadcasting-Satellite Service and for the Satellite Services Operating Bi-directionally in the 17.3-17.8 GHz Frequency Band, IB Docket No. 06-123, *Report and Order and Further Notice of Proposed Rulemaking*, 22 FCC Rcd 8842 (2007) (17/24 GHz BSS R&O). Radio Conference (WARC-92) adopted an additional BSS allocation for Region 2.³¹ In 2000, the Commission implemented, in large part, the Region 2 allocation for BSS domestically. The Commission recognized that although the allocation would not be effective for several years, its actions would provide interested parties with sufficient notice and time to design their systems to use this spectrum in the most efficient manner. Because these allocations became effective on April 1, 2007, we are removing the expired text from footnotes NG163 and NG167,³² and in addition, we are simplifying footnote NG163 by replacing the term "geostationary satellite orbit systems" with "geostationary satellites." Furthermore, we note that footnote US259 is written to anticipate the entry of BSS feeder link stations in the band 17.3-17.7 GHz. Because such operations are now in effect, we are updating the text of footnote US259 to reflect this change.³⁴ As a consequence of the commencement of BSS feederlink earth station operations, Federal stations in the radiolocation service that transmit in the band 17.3-17.7 GHz are required to operate with an equivalent isotropically radiated power (e.i.r.p.) of less than 51 dBW. 10. We also take this opportunity to amend Part 90 of the Commission's Rules to correctly list a frequency band in the Radiolocation Service Frequency Table.³⁵ In November 1983, the Commission deleted the radiolocation service allocation from the band 17.3-17.7 GHz.³⁶ However, this band is still listed in Radiolocation Service Frequency Table as part of the broader band 15,700-17,700 MHz. We have reviewed the Commission's licensing database and have determined that there are no active radiolocation licenses in the band 17.3-17.7 GHz. Accordingly, we are amending Section 90.103(b) of the Rules by revising the band "15,700-17,700" MHz to "15,700-17,300" MHz. #### B. International Broadcast Stations - 11. In this section we finalize the display of the WARC-92 HF broadcasting (HFBC) bands in the U.S. Table and update the service rules for international broadcast stations in order to recognize that the transition period for the WARC-92 HFBC bands has concluded and that these bands are now allocated exclusively to the broadcasting service. As background, international broadcast stations are broadcast stations employing frequencies allocated to the broadcasting service between 5900 kHz and 26100 kHz, the transmissions of which are intended to be received by the general public in foreign countries.³⁷ The Commission licenses international broadcast stations to private entities under Part 73, Subpart F of its Rules. - 12. In the ITU *Radio Regulations*, 3720 kilohertz of spectrum in ten HF bands are allocated to the broadcasting service on a primary and exclusive basis in all Regions.³⁸ Of this total, 790 kilohertz ³¹ 17/24 GHz BSS R&O, note 30, supra, at para. 3. ³² 47 C.F.R. § 2.106, footnotes NG163 and NG167. ³³ A geostationary satellite is a geosynchronous satellite whose circular and direct orbit lies in the plane of the Earth's equator and which thus remains fixed relative to the Earth. 47 C.F.R. § 2.1. ³⁴ See 17/24 GHz BSS R&O at Appendix G for the list of currently authorized earth stations operating in the band 17.3-17.7 GHz. ³⁵ 47 C.F.R. § 90.103(b). ³⁶ See Amendment of Part 2 of the Commission's Rules Regarding Implementation of the Final Acts of the World Administrative Radio Conference, Geneva, 1979, General Docket 80-739, Second Report and Order, 49 FR 2357 (January 19, 1984) at p. C-141 (reflecting the deletion) (WARC-79 Implementation R&O). ³⁷ 47 C.F.R. § 73.701(a). $^{^{38}}$ Prior to WARC-92, the following eight bands were allocated exclusively to the HFBC service on a worldwide basis: $5950\text{-}6200~\text{kHz},\,9500\text{-}9900~\text{kHz},\,11650\text{-}12050~\text{kHz},\,13600\text{-}13800~\text{kHz},\,15100\text{-}15600~\text{kHz},\,17550\text{-}17900~\text{kHz},\,21450\text{-}21850~\text{kHz},\,\text{and}\,25670\text{-}26100~\text{kHz}.$ In addition, the band 7100-7300~kHz was allocated to the HFBC service on an exclusive basis in Regions 1 and 3. On the condition that harmful interference is not caused to the (21 percent) in ten frequency bands (collectively, the WARC-92 HFBC bands) was shared with other services until the recent conclusion of the ITU transition period on April 1, 2007. Prior to that date, this spectrum was internationally allocated to the broadcasting and fixed services on a co-primary basis in all Regions and certain of these bands were also allocated to the mobile service. As shown in Table A, below, the primary fixed and mobile service allocations in the WARC-92 HFBC bands, which had been listed directly in
the ITU Allocation Table, were moved into footnotes 5.136, 5.143, 5.146, and 5.151. These international footnotes provided for a transition period during which the incumbent services were co-primary and after which stations in the incumbent services are limited to communicating only within the country in which they are located, on the condition that harmful interference is not caused to the broadcasting service. - 13. At the 2003 World Radiocommunication Conference (WRC-03), the band 7350-7400 kHz was allocated to the broadcasting service on a co-primary basis with the fixed and mobile except aeronautical mobile services until March 29, 2009, at which time this 50 kilohertz will be allocated exclusively for HFBC use. The primary fixed and mobile service allocations in the band 7350-7400 kHz, which had been listed in the ITU Allocation Table, were moved to footnotes 5.143A, 5.143B, and 5.143D. Like the WARC-92 HFBC footnotes, these international footnotes provide for a transition period during which the incumbent services are co-primary with the broadcasting service and after which stations in the incumbent services will be limited to communicating only within the country in which they are located, on the condition that harmful interference is not caused to the broadcasting service. - 14. In 2003, the Commission allocated the WARC-92 HFBC bands to the broadcasting service on a co-primary basis with the incumbent fixed and mobile services.⁴⁰ In describing this action, the Commission stated that it made: "an additional 1640 kilohertz of spectrum available exclusively for use by international broadcast stations, with 850 kilohertz immediately available and the remainder available after a transition period that ends April 1, 2007. Until the completion of the transition period, fixed and mobile stations will be allowed to continue to operate on a primary basis; after that date, these stations will be allowed to continue to operate on the condition that "harmful interference" is not caused to the broadcasting service. This action significantly increases the amount of spectrum available to international broadcasters on a worldwide basis, thus facilitating the sharing of information and entertainment by people throughout the world."⁴¹ The Commission, acting on a request by NTIA, continued to directly list the fixed and mobile except aeronautical mobile services in the WARC-92 HFBC bands in the U.S. Table. In doing so, the Commission reflected an expectation that fixed and mobile use would continue to be the main uses of broadcasting service, fixed stations communicating within national borders may continue to use frequencies in the bands 9775-9900 kHz, 11650-11700 kHz, and 11975-12050 kHz. 47 C.F.R. § 2.106, footnotes 5.147 and US367. ^{(...}continued from previous page) ³⁹ At WARC-92, ten frequency bands were allocated to the broadcasting service. Eight of the WARC-92 HFBC bands are adjacent to six of the original HFBC bands (5900-5950 kHz, 9400-9500 kHz, 11600-11650 kHz, 12050-12100 kHz, 13570-13600 kHz, 13800-13870 kHz, 15600-15800 kHz, and 17480-17550 kHz), one of the WARC-92 HFBC bands is adjacent to the Regional allocation at 7100-7300 kHz (7300-7350 kHz), and one of the WARC-92 HFBC bands is not adjacent to an original HFBC band (18900-19020 kHz). ⁴⁰ See Amendment of Parts 2, 73, 74, 80, 90, and 97 of the Commission's Rules to Implement Decisions from World Radiocommunication Conferences Concerning Frequency Bands Below 28000 kHz, *Report and Order*, 18 FCC Rcd 3423 (2003) ("Below 28 MHz R&O"). The Commission deleted unused non-Federal fixed service allocations from the WARC-79 HFBC bands and, in the WARC-92 HFBC bands, decided that it would cease to issue licenses for new non-Federal stations in the fixed and mobile services on April 1, 2007. See Below 28 MHz R&O, 18 FCC Rcd at 3426, 3428, and 3430, paras. 6, 8, 12, and 14. ⁴¹ *Below 28 MHz R&O* at para. 2. these bands in the United States until the transition period concluded on April 1, 2007. The Commission also adopted footnote US366, which contains the transition plan for the WARC-92 HFBC bands. - 15. In the *WRC-03 Omnibus R&O*, the Commission allocated the band 7350-7400 kHz to the broadcasting service on a co-primary basis with the fixed and mobile except aeronautical mobile services. At that time, the Commission deleted the fixed and mobile except aeronautical mobile service allocations from the band 7300-7400 kHz in the U.S. Table and adopted footnote US396, which provided the transition plan for this band. - 16. Because the ITU transition period for fixed and mobile except aeronautical mobile services has now concluded, we are finalizing the display in the Allocation Table of the fixed and mobile except aeronautical mobile services in the WARC-92 HFBC bands. Accordingly, we are deleting the fixed and mobile except aeronautical mobile service allocations from the U.S. Table in the WARC-92 HFBC bands. We are also amending footnotes US366 and US396 as set forth in Appendix C. Doing so enables us to: (1) move the WARC-92 HFBC band (7300-7350 kHz) from footnote US396 to footnote US366; (2) remove expired information; and (3) codify the provisions that apply to stations in the fixed and mobile except aeronautical mobile services that operate in the WARC-92 HFBC bands in a clearer manner. Table A, below, depicts the changes that we are making in the U.S. Table to the WARC-92 HFBC bands and to the band 7350-7400 kHz. | Table A: The Ten WARC-92 HFBC Bands (790 kilohertz) and the Band 7350-7400 kHz | | | | | |--|---|--|--|--| | International Table | Current U.S. Federal Table | Revised U.S. Table | | | | 5900-5950
BROADCASTING 5.134 | 5900-5950
BROADCASTING 5.134
FIXED
MOBILE except aeronautical mobile | 5900-5950
BROADCASTING 5.134 | | | | 5.136
7300-7400
BROADCASTING 5.134 | US340 US366
7300-7400
BROADCASTING 5.134 | | US340 US366
7300-7400
BROADCASTING 5.134 | | | 5.143 5.143A 5.143B
5.143C 5.143D
9400-9500 | US340 US396
9400-9500 | | US340 US366 US396
9400-9500 | | | BROADCASTING 5.134
5.146 | BROADCASTING 5.134
FIXED
US340 US366 | BROADCASTING 5.134
US340 US366 | | | | 11600-11650
BROADCASTING 5.134 | 11600-11650
BROADCASTING 5.134
FIXED | 11600-11650
BROADCASTING 5.134 | | | | 5.146
12050-12100
BROADCASTING 5.134 | US340 US366
12050-12100
BROADCASTING 5.134
FIXED | US340 US366
12050-12100
BROADCASTING 5.134 | | | | 5.146 | US340 US366 | US340 US366 | | | | 13570-13600
BROADCASTING 5.134 | 13570-13600
BROADCASTING 5.134
FIXED
Mobile except aeronautical mobile | 13570-13600
BROADCASTING 5.134 | 13570-13600
BROADCASTING 5.134 | | | 5.151 | US340 US366 | US340 US366 | US340 US366 | | 7 . ⁴² See Amendment of Parts 2, 25, and 73 of the Commission's Rules to Implement Decisions from the World Radiocommunication Conference (Geneva, 2003) (WRC-03) Concerning Frequency Bands Between 5900 kHz and 27.5 GHz and to Otherwise Update the Rules in this Frequency Range, *Report and Order*, 20 FCC Rcd 6570 (2005) (WRC-03 Omnibus R&O) at para. 39; see also paras. 2, 16, 22, 24-27, 29, and 34. | International Table Current U.S. Table Revised U.S. Table 13800-13870 13800-13870 13800-13870 13800-13870 | | |---|-----| | Federal Table Non-Federal Table 13800-13870 13800-13870 13800-13870 13800-13870 | | | | | | BROADCASTING 5.134 BROADCASTING 5.134 BROADCASTING 5.134 FIXED Mobile except aeronautical mobile | 134 | | 5.151 US340 US366 US340 US366 US340 US366 | | | 15600-15800 | 134 | | 5.146 US340 US366 US340 US366 | | | 17480-17550 17480-17550 17480-17550 17480-17550 BROADCASTING 5.134 BROADCASTING 5.134 BROADCASTING 5.134 BROADCASTING 5.134 | 134 | | 5.146 US340 US366 US340 US366 US340 US366 | | | 18900-19020 18900-19020 18900-19020 18900-19020 BROADCASTING 5.134 BROADCASTING 5.134 BROADCASTING 5.134 BROADCASTING 5.134 | 134 | | 5.146 US340 US366 US340 US366 US340 US366 | | 17. We are also amending the service rules for international broadcast stations by updating Section 73.702. Specifically, we are moving the WARC-92 HFBC bands from the list of co-primary worldwide allocations to the list of exclusive worldwide allocations, *i.e.*, from paragraph (g)(1)(i) to paragraph (f)(1). Because that action will result in only one paragraph under the heading "Worldwide allocations," we are renumbering paragraph (g)(1)(ii) as paragraph (g)(1). Finally, we are removing an expired date from paragraph (g)(2)(i). ## C. Amateur Radio Service 18. In this section, we update the Commission's Rules with regard to the Amateur Radio Service in order to unify our allocation and service rules and to reflect prior rulemaking decisions.⁴⁴ These actions entail removing an expired footnote from the U.S. Table, as well as making conforming changes to the authorized frequency bands in Section 97.301 and the frequency sharing requirements in Section 97.303 of the Rules. 19. Specifically, we are updating the Allocation Table and service rules for the Amateur Radio Service with regard to the band 75.5-81 GHz (the 4 millimeter band). In the 70/80/90 GHz R&O, the Commission adopted a transition plan for the amateur use of the segment 75.5-76 GHz.⁴⁵ There, the Commission concluded that moving amateur radio operations out of the 75.5-76 GHz band would not pose a major inconvenience to the Amateur Radio Service, but would substantially benefit future fixed services, because it would eliminate the possibility of harmful interference from amateurs. Accordingly, the primary allocations to
the amateur and amateur-satellite services in the 75.5-76 GHz band were downgraded from primary to secondary status with secondary use ceasing on January 1, 2006. This transition plan was codified in footnote US387 and in Section 97.303(r)(3) of our amateur service rules. Because the transition period has concluded, we are removing expired footnote US387 from the list of - ⁴³ The second sentence in 47 C.F.R. § 702(g)(1) currently reads as follows: "After March 27, 2005, where practical, requests for frequency assignments in the band 7100-7200 kHz shall be satisfied within the band 7200-7350 kHz." ⁴⁴ 47 C.F.R. Part 97. ⁴⁵ Allocations and Service Rules for the 71-76 GHz, 81-86 GHz and 92-95 GHz Bands; and Loea Communications Corporation Petition for Rulemaking, WT Docket No. 02-146, *Report and Order*, 18 FCC Rcd 23318 (2003) (70/80/90 GHz R&O) at paras. 8 and 11. U.S. footnotes⁴⁶ and we are amending Part 97 of the Commission's Rules to reflect this allocation change by: (1) revising the entry "75.5-81.0" GHz in Section 97.301(a) to read "76-81" GHz; (2) removing paragraphs (r)(2) and (r)(3) from Section 97.303; and (3) renumbering paragraph (r)(1) as paragraph (r). - 20. We are making two changes to Part 97 based on the Commission's 2006 *Amateur Phone Band Expansion R&O*. ⁴⁷ First, we are correcting a typographical error in Section 97.301(d) that occurred during the codification of the 80 meter band. In the *Amateur Phone Band Expansion R&O*, the Commission revised "21.30-21.45" MHz to read "21.275-21.45" MHz in all Regions, but the current codification of the rule does not reflect this change. ⁴⁸ Second, we note that part of the 40 meter band authorized in Section 97.301(e) was inadvertently overwritten by the *Amateur Phone Band Expansion R&O*. ⁴⁹ Specifically, in that action, the Commission expanded the frequency segment authorized for amateur voice communications within the 40 meter band by correspondingly reducing a band segment used for narrowband emission types by 25 kHz, from 7.100-7.150 MHz to 7.100-7125 MHz. ⁵⁰ However, the revised frequency table in Section 97.301(e) of our Rules, which lists authorized frequency bands for Novice Class and Technician Class amateur radio operators, inadvertently omitted the band 7.100-7.125 MHz from Regions 1 and 3. ⁵¹ Because the *Amateur Phone Band Expansion R&O* addressed the division of amateur frequencies among permissible emission types and not between geographic ITU Regions, we must further amend Section 97.301(e), as set forth in Appendix C, to implement the Commission's decision. Specifically, we are revising the 40 meter band by reinserting the segment "7.100-7.125" MHz in the Region 1 and Region 3 columns. ⁵² - 21. We take also this opportunity to correct Section 97.303(b) by removing a double negative from the rule.⁵³ #### D. The Band 1427-1432 MHz 22. With regard to the band 1427-1432 MHz, we are improving the display of the fixed and land mobile service allocations directly listed in the U.S. Table. First, in the non-Federal Table, we are highlighting that, in accordance with footnote US350, the use of the primary land mobile service (LMS) allocation in the band 1427-1432 MHz is restricted to telemetry and telecommand operations. Thus, we ⁴⁶ As a consequence of deleting footnote US387 from the list of U.S. footnotes, we are removing the reference to footnote US387 from the U.S. Table. ⁴⁷ See Amendment of Part 97 of the Commission's Rules Governing the Amateur Radio Services, WT Docket No. 04-140, Report and Order, 21 FCC Rcd 11643 (2006) (Amateur Phone Band Expansion R&O) at 11650 and 11678, para. 12 and Appendix. ⁴⁸ Prior to the *Amateur Phone Band Expansion R&O*, the General Class 80 meter band was "21.025-21.200" and "21.30-21.45"MHz in all Regions. ⁴⁹ Prior to the *Amateur Phone Band Expansion R&O*, the Novice and Technician Class 40-meter band was "7.050-7.075" in Regions 1 and 3 and "7.100-7.150" MHz in all Regions. 47 C.F.R. § 97.301(e), edition of 2006. ⁵⁰ Amateur Phone Band Expansion R&O at 11650-51, para. 13. ⁵¹ Both the U.S. Table and the International Table reflect amateur allocations in this band. ⁵² See Amateur Phone Band Expansion R&O, 21 FCC Rcd at 11650-51, paras. 13-14. See also Amendment of Parts 2, 25, and 73 of the Commission's Rules to Implement Decisions from the World Radiocommunication Conference (Geneva, 2003) (WRC-03) Concerning Frequency Bands Between 5900 kHz and 27.5 GHz and to Otherwise Update the Rules in this Frequency Range, Report and Order, 20 FCC Rcd 6570 (2005) (WRC-03 Omnibus R&O) at note 133 finding that all spectrum that is in common with Region 2 (50 kilohertz) should be made available to Novice Class and Technician Class licensees when they are operating in Region 1 or Region 3. We note that the Amateur Phone Band Expansion R&O did not address or otherwise attempt to modify this finding. ⁵³ Specifically, we are deleting the word "not" from Section 97.303(b). Currently this rule reads in pertinent part as follows: "No amateur station…shall not cause harmful interference…." 47 C.F.R. § 97.303(b). list "LAND MOBILE (telemetry and telecommand)" in the non-Federal Table for the band 1427-1432 MHz.⁵⁴ Specifically, we modify the listing to add the "(telemetry and telecommand)" restriction to the right of the LMS allocation in the band 1427-1429.5 MHz and to add "telecommand" to the existing parenthetical addition in the band 1427.5-1432 MHz. This action makes the LMS use restrictions in the non-Federal Table consistent with the Part 90 telemetry service rules⁵⁵ and with allocation decisions made by the Commission when it established the Wireless Medical Telemetry Service (WMTS).⁵⁶ - 23. Similarly, in the non-Federal Table, we are highlighting that the use of the primary fixed service allocation in the band 1429.5-1432 MHz is restricted to telemetry and telecommand operations by adding "telecommand" to the existing parenthetical addition. This action makes the restrictions on the fixed service in the non-Federal Table consistent with the Part 90 telemetry service rules.⁵⁷ - 24. Second, in the Federal Table, we are highlighting that the use of the primary land mobile service allocation in the band 1427-1429.5 MHz is restricted to medical telemetry and medical telecommand operations by listing this restriction to the right of the allocation. Thus, we modify the Federal Table for the band 1427-1429.5 MHz to read "LAND MOBILE (medical telemetry and medical telecommand)." As a result of this action, the display of the "nationwide" WMTS bands (608-614 MHz, 1395-1400 MHz, and 1427-1429.5 MHz) will be consistent in the Federal Table. The changes to the band 1427-1432 MHz are shown in Table B, below. | Table B: The Band 1427-1432 MHz | | | | | |----------------------------------|---|---|--|--| | Curre | nt U.S. Table | Revise | d U.S. Table | | | Federal Table | Non-Federal Table | Federal Table | Non-Federal Table | | | 1427-1429.5
LAND MOBILE US350 | 1427-1429.5
LAND MOBILE
Fixed (telemetry) | 1427-1429.5
LAND MOBILE (medical telemetry
and medical telecommand) US350 | 1427-1429.5
LAND MOBILE (telemetry and telecommand)
Fixed (telemetry) | | | 5.341 US352 US398 | 5.341 US350 US352 US398 | 5.341 US352 US398 | 5.341 US350 US352 US398 | | | 1429.5-1432 | 1429.5-1430
FIXED (telemetry)
LAND MOBILE (telemetry) | 1429.5-1432 | 1429.5-1430 FIXED (telemetry and telecommand) LAND MOBILE (telemetry and telecommand) | | | | 5.341 US350 US352 US398
1430-1432
FIXED (telemetry)
LAND MOBILE (telemetry)
Fixed-satellite (space-to-Earth)
US368 | | 5.341 US350 US352 US398 1430-1432 FIXED (telemetry and telecommand) LAND MOBILE (telemetry and telecommand) Fixed-satellite (space-to-Earth) US368 | | | 5.341 US350 US352 US3 | 98 5.341 US350 US352 US398 | 5.341 US350 US352 US398 | 5.341 US350 US352 US398 | | ⁵⁴ In the case where there is a parenthetical addition to an allocation in the U.S. Table, that service allocation is restricted to the type of operation so indicated. 47 C.F.R. § 2.105(d)(4). ⁵⁵ The Part 90 telemetry rules for the assignment and use of frequencies in the band 1427-1432 MHz are codified in paras. (b) and (c) of Section 90.259 of the Commission's Rules. 47 C.F.R. § 90.259. ⁵⁶ The use of the "LAND MOBILE (telemetry and telecommand)" allocation in the band 1427-1429.5 MHz, which will be directly listed in the non-Federal Table, is limited by footnote US350 to medical telemetry and medical telecommand operations on a nationwide basis, except in certain specified areas where general Part 90 telemetry and telecommand operations are alternatively permitted on a primary basis. *See* Amendment of Parts 2 and 95 of the Commission's Rules to Create a Wireless Medical Telemetry Service, ET Docket No. 99-255 and PR Docket No. 92-235, *Report and Order*, 15 FCC Rcd 11206 (2000) at Appendix A. ⁵⁷ Id. ⁵⁸ Within the band 1427-1429.5 MHz, only the sub-band 1429-1429.5 MHz is allocated nationwide for WMTS use. In the sub-band 1427-1429 MHz, the WMTS allocation is nationwide except in the areas listed in footnote US350. #### E. The Band 698-941 MHz - 25. As described below, we are addressing four footnotes (NG158, NG159, NG31, and US215) in the band 698-941 MHz. Specifically, we are inserting a reference to footnote NG158 in the Allocation Table and we are removing footnotes NG31 and US215 from the Allocation Table. These and related actions are also shown in Tables C and D, below. In addition, we are updating the text of footnote NG159. - 26. Footnote NG158. In the 700 MHz Second R&O, the Commission, inter alia, shifted the public safety spectrum down in
frequency by one megahertz (from 764-776/794-806 MHz to 763-775/793-805 MHz). In an Erratum, footnote NG158 was updated to reflect the public safety spectrum shift, but the Allocation Table itself was not updated. We note that, in its previous allocation actions, the Commission allocated the entire band 698-806 MHz to the fixed and mobile services on a primary basis, but that the Commission maintained the primary broadcasting service allocation only in the commercial and guard band portions of that band. Accordingly, we amend the non-Federal Table herein to reflect the totality of the Commission's allocation decisions for the band 698-806 MHz. - 27. Footnote NG159. The Digital Television Transition and Public Safety Act of 2005 amended, *inter alia*, the Communication Act with regard to the removal and relocation of incumbent broadcast stations.⁶¹ Thus, we are amending footnote NG159 to reflect the transition requirements for full-power television stations and for auxiliary broadcast stations in the band 698-806 MHz. See Appendix C for the revised text of footnote NG159. - 28. *BETRS*. In 2004, the Commission revised its rules for the Basic Exchange Telecommunications Radio Service (BETRS).⁶² Specifically, the channels for BETRS systems were revised such that the two frequency bands listed in footnote NG31 (816-820 MHz and 861-865 MHz) are no longer listed in Section 22.757. Accordingly, we are removing footnote NG31 from the list of non-Federal Government footnotes. - 29. We also take this opportunity to simplify the non-Federal Table by merging: (1) the bands 809-821 MHz, 821-824 MHz, and 824-849 MHz to form the larger band 809-849 MHz; ⁶³ and (2) the bands 854-869 MHz and 869-894 MHz to form the larger band 854-894 MHz. ⁶¹ The Digital Television Transition and Public Safety Act of 2005 is available at http://www.dtv.gov/DTVAct.pdf. *See also* FCC Consumer Advisory titled "The DTV Transition and LPTV/Class A/Translator Stations," which is available at http://www.fcc.gov/cgb/consumerfacts/DTVandLPTV.html. ⁵⁹ Service Rules for the 698-746, 747-762 and 777-792 MHz Bands, WT Docket No. 06-150, *Second Report and Order*, FCC 07-132, adopted July 31, 2007, released August 10, 2007 (700 MHz Second R&O). ⁶⁰ Erratum, DA 07-4384, released October 25, 2007. ⁶² Amendment of Part 22 of the Commission's Rules To Benefit the Consumers of Air-Ground Telecommunications Services, WT Docket No. 03-103, *Report and Order and Notice of Proposed Rulemaking*, 20 FCC Rcd 4403 (2005) at paras. 165-166. ⁶³ In the *Second Erratum* (DA 04-3208, rel. Oct. 6, 2004) to the *800 MHz Report and Order*, the Commission allocated the bands 821-824 MHz and 866-869 MHz to the fixed service on a primary basis for non-Federal use. On November 16, 2007, FCC staff noticed that the fixed service allocation in the band 821-824 MHz had not been added to the FCC Online Table and corrected this error. ⁶⁴ After deleting the reference to footnote NG31, the only differences between the band 854-869 MHz and the band 869-894 MHz in the non-Federal Table are the references to footnotes US116 and US268, both of which apply only to the sub-band 890-894 MHz. In the Federal Table, we merge the band 890-894 MHz with the band 894-902 MHz in order to highlight Federal usage. Because footnotes US116 and US268 apply to the band 890-902 MHz, we conclude that it will be clearer to the reader if this entire span is shown. | MOBILE Broadcast Radio (TV)(73) Auxiliary Broadcasting (74) Private Land Mobile (90) Molifies Broadcast Radio (TV)(73) LPTV, TV Translator/Booster Low Power Auxiliary (74H) Private Land Mobile (90) Translator/Booster Low Power Auxiliary (74H) Private Land Mobile (90) | | Table C: The Ba | and 698-894 MHz | | |--|---|--|---|--| | 698-764 FIXED Wireless Communication (27) Broadcast Radio (TV)(73) Auxiliary Broadcasting (74) Private Land Mobile (90) (9 | | | | | | FixED | 698-764
FIXED
MOBILE
BROADCASTING | Wireless Communication (27) Broadcast Radio (TV)(73) Auxiliary Broadcasting (74) | 698-763
FIXED
MOBILE
BROADCASTING
NG115 NG128 NG142 NG159 | Wireless Communications (27) Broadcast Radio (TV)(73) LPTV, TV Translator/Booster (74G) | | FixED | 764-776
FIXED
MOBILE
NG115 NG128 NG142 NG158 | | FIXED
MOBILE
NG115 NG128 NG142 NG158
NG159 | | | FIXED | 776-794
FIXED
MOBILE
BROADCASTING | Broadcast Radio (TV)(73) Auxiliary Broadcasting (74) | MOBILE
BROADCASTING
NG115 NG128 NG142 NG159 | LPTV, TV Translator/Booster (74G) | | FIXED Wireless Communications (2' LPTV, TV Translator/Booster Low Power Auxiliary (74H) | 794-806
FIXED | Auxiliary Broadcasting (74) | FIXED
MOBILE
NG115 NG128 NG142 NG158
NG159 | | | FIXED | | | FIXED
MOBILE
BROADCASTING | Wireless Communications (27)
LPTV, TV Translator/Booster (74G)
Low Power Auxiliary (74H) | | Private Land Mobile (90) Private Land Mobile (90) Private Land Mobile (90) Public Mobile (22) Public Mobile (22) Public Mobile (22) Public Mobile (22) Public Mobile (22) Private Land Mobile (90) Public Mobile (90) Private Land Mobile (90) Private Land Mobile (90) Private Land Mobile (90) Private Land Mobile (90) Public Mobile (90) Private Land Mobile (90) Public Mobile (90) Private Land Mobile (90) Private Land Mobile (90) Private Land Mobile (90) Public | FIXED
LAND MOBILE
NG31 | | FIXED | | | Public Mobile (22) | FIXED
LAND MOBILE | Private Land Mobile (90) | | | | AERONAUTICAL MOBILE 854-869 FIXED LAND MOBILE Public Mobile (22) Private Land Mobile (90) NG31 869-894 FIXED Public Mobile (22) Private Land Mobile (22) Private Land Mobile (90) Public Mobile (90) Private Land Mobile (90) Private Land Mobile (90) | FIXED
LAND MOBILE | Public Mobile (22) | 849-851 | | | FIXED Public Mobile (22) LAND MOBILE Private Land Mobile (90) NG31 869-894 FIXED Public Mobile (22) Private Land Mobile (90) Private Land Mobile (90) Private Land Mobile (90) | | | AERONAUTICAL MOBILE | Public Mobile (22) | | 869-894
FIXED Public Mobile (22) | FIXED
LAND MOBILE | | FIXED | | | US116 US268 US116 US268 | 869-894
FIXED
LAND MOBILE | Public Mobile (22)
Private Land Mobile (90) | HC446 HC969 | | 30. Wideband Microwave Ovens. The band 902-928 MHz is designated for industrial, scientific, and medical (ISM) applications in Region 2 and radiocommunication services operating within this band must accept harmful interference which may be caused by these applications. In 1974, the Commission required that microwave ovens manufactured after 1980 that use the 900 MHz spectrum operate within the band 902-928 MHz and permitted microwave ovens manufactured prior to 1980 to ⁶⁵ ISM equipment operating in the band 902-928 MHz is required to have a center frequency of 915 MHz and this equipment is subject to the provisions of ITU Radio Regulation No. 15.13. 47 C.F.R. § 2.106, footnote 5.150 and ITU *Radio Regulations*, Article 15, No. 15.13. continue to operate in the broader band 902-940 MHz (wideband microwave ovens). The Commission codified its transition plan for wideband microwave ovens in footnote US215. The Commission codified its transition plan for wideband microwave ovens in footnote US215. 31. Microwave ovens manufactured prior to January 1, 1980 have been grandfathered for more than 27 years. Given this time frame and recognizing the life cycle of such equipment, it is reasonable to conclude that wideband microwave ovens are no longer in use. Accordingly, we are removing footnote US215 from the list of U.S. footnotes. After deleting the reference to footnote US215 from the band 935-940 MHz, we note that the entries in the Federal Table for this band and the
band 940-941 MHz are exactly the same. Therefore, we are combining these bands to form the larger band 935-941 MHz in the Federal Table. These changes are reflected in Table D. | | Table D: The Ba | and 902-941 MHz | | |--------------------------------------|------------------------------------|------------------------------|---------------------------------| | Curre | nt Entries | Revised Entries | | | Federal Table | Non-Federal Table | Federal Table | Non-Federal Table | | 902-928
RADIOLOCATION G59 | 902-928 | 902-928
RADIOLOCATION G59 | 902-928 | | 5.150 US215 US218 US267
US275 G11 | 5.150 US215 US218 US267
US275 | 5.150 US218 US267 US275 G11 | 5.150 US218 US267 US275 | | 928-932 | 928-929
FIXED | 928-932 | 928-929
FIXED | | | US116 US215 US268 NG120
929-930 | | US116 US268 NG120
929-930 | | | FIXED
LAND MOBILE | | FIXED
LAND MOBILE | | | US116 US215 US268
930-931 | | US116 US268
930-931 | | | FIXED
MOBILE | | FIXED
MOBILE | | | US116 US215 US268 | | US116 US268 | | | 931-932
FIXED
LAND MOBILE | | 931-932
FIXED
LAND MOBILE | | US116 US215 US268 G2 | US116 US215 US268 | US116 US268 G2 | US116 US268 | | 932-935
FIXED | 932-935
FIXED | 932-935
FIXED | 932-935
FIXED | | US215 US268 G2 | US215 US268 NG120 | US268 G2 | US268 NG120 | | 935-940 | 935-940
FIXED
LAND MOBILE | 935-941 | 935-940
FIXED
LAND MOBILE | | US116 US215 US268 G2 | US116 US215 US268 |] | US116 US268 | | 940-941 | 940-941
FIXED
MOBILE | | 940-941
FIXED
MOBILE | | US116 US268 G2 | US116 US268 | US116 US268 G2 | US116 US268 | ⁶⁶ See An Inquiry Relative to the Future Use of the Frequency Band 806-960 MHz; and Amendment of Parts 2, 18, 21, 73, 74, 89, 91, and 93 of the Rules Relative to Operations in the Land Mobile Service Between 806 and 960 MHz, Docket No. 18262, Second Report and Order, 46 F.C.C. 2d 752 (1974), para. 18. ⁶⁷ In response to a petition for reconsideration, the Commission decided that the tolerance required for these ovens was more restrictive than necessary and immediately established the ±13 MHz tolerance for 915 MHz ISM devices, by relaxing the testing procedure used in type approving these devices. As a result, we note that footnote US215 was "amended to remove the provision which would allow ISM devices to make use of the 928-940 MHz band until 1980." Specifically, the Commission amended footnote US215 to read as follows: "Radiocommunications services operating in the band 890-940 MHz must accept any harmful interference from the operation of any ISM device operating in accordance with FCC standards in effect as of the date of manufacture of the ISM device." An Inquiry Relative to the Future Use of the Frequency Band 806-960 MHz; and Amendment of Parts 2, 18, 21, 73, 74, 89, 91, and 93 of the Rules Relative to Operations in the Land Mobile Service Between 806 and 960 MHz, Docket No. 18262, *Memorandum Opinion and Order*, 51 F.C.C. 2d 945 (1975), paras. 18-20. The 1975 revision of footnote US215 was codified in the C.F.R., but it was subsequently overwritten by the original 1974 text in the *WARC-79 Implementation R&O*. Thus, the original 1974 text has continued to shown in the Commission's Rules. #### F. Reclassification of Footnotes - 32. During our review, we determined that three footnotes (US302, US321, and G106) should be reclassified (as footnotes NG30, NG1, and US1, respectively) in order to correct and simplify the U.S. Table. As background, U.S. footnotes denote a stipulation affecting both Federal and non-Federal operations and appear in both the Federal and non-Federal Tables; whereas non-Federal footnotes denote a stipulation applicable only to non-Federal operations and appear solely in the non-Federal Table. Similarly, Federal footnotes denote a stipulation applicable only to Federal operations and appear solely in the Federal Table. - 33. First, we apply the definitions of U.S. and non-Federal footnotes to footnotes US302 and US321, 70 conclude that these footnotes denote stipulations applicable only to non-Federal operations, and conclude that reclassifying these footnotes as non-Federal footnotes would allow us to correct and simplify the U.S. Table. 71 Also, in order to make the text of footnote US302 more consistent with international footnotes, we are highlighting the alternative allocation by listing Puerto Rico first and by modifying the text. Accordingly, we are reclassifying footnotes US302 and US321 as footnotes NG30 and NG1, respectively, which shall read as follows: NG1 The band 535-1705 kHz is also allocated to the mobile service on a secondary basis for the distribution of public service information from Travelers Information Stations operating in accordance with the provisions of 47 CFR 90.242 on 10 kilohertz spaced channels from 540 kHz to 1700 kHz. NG30 In Puerto Rico, the band 942-944 MHz is alternatively allocated to the fixed service (aural broadcast auxiliary stations). As a consequence of reclassifying footnote US302 as a non-Federal footnote (NG30), we are updating: (1) the cross reference in footnote US301 from "US302" to "NG30;" and (2) Section 74.502 from "US 302" to "NG30." In addition, we are correcting Section 90.242(a)(3) to read "Travelers' Information Stations will be authorized on a primary basis on 530 kHz and on a secondary basis to stations authorized on a primary basis in the band 535-1705 kHz." 34. Next, we apply the definitions of U.S. and Federal footnotes to footnote G106, observe that this footnote denotes a stipulation affecting both Federal and non-Federal operations (*i.e.*, the shutdown provision) that should appear in both the Federal and non-Federal Tables, and conclude that this footnote should be reclassified as U.S. footnote (US1).⁷² In order to continue to limit this allocation to Federal use, ⁷⁰ Footnote US302 currently reads as follows: The band 942-944 MHz in Puerto Rico is allocated as an alternative allocation to the fixed service for broadcast auxiliary stations only. Footnote US321 currently reads as follows: The band 535-1705 kHz is also allocated to the non-Federal mobile service on a secondary basis for the distribution of public service information from Travelers' Information Stations operating in accordance with the provisions of 47 CFR 90.242 on 10 kilohertz spaced channels from 540 kHz to 1700 kHz. 47 C.F.R. § 2.106, footnotes US302 and US321 ⁶⁸ 47 C.F.R. § 2.105(d)(5)(ii) and (d)(5)(iii). ⁶⁹ 47 C.F.R. § 2.105(d)(5)(iv). ⁷¹ Specifically, because the Federal and non-Federal Tables are not merged in the pertinent bands (*i.e.*, the bands that comprise 535-1705 kHz for footnote US321 and the band 941-944 MHz for footnote US302), reclassification allows us to remove unneeded footnote references from the Federal Table without increasing the complexity of the U.S. Table. ⁷² Footnote G106 currently reads as follows: "The bands 2501-2502 kHz, 5003-5005 kHz, 10003-10005 kHz, 15005-15010 kHz, 19990-19995 kHz, 20005-20010 kHz and 25005-25010 kHz are also allocated, on a secondary basis, to the space research service. The space research transmissions are subject to immediate temporary or permanent shutdown in the event of interference to the reception of the standard frequency and time broadcasts." 47 C.F.R. § 2.106, footnote G106. we are adding the phrase "for Federal use" to the footnote. Accordingly, we are reclassifying footnote G106 as a United States footnote (US1), which shall read as follows: US1 The bands 2501-2502 kHz, 5003-5005 kHz, 10003-10005 kHz, 15005-15010 kHz, 19990-19995 kHz, 20005-20010 kHz, and 25005-25010 kHz are also allocated to the space research service on a secondary basis for Federal use. In the event of interference to the reception of the standard frequency and time broadcasts, these space research transmissions are subject to immediate temporary or permanent shutdown. 35. We note that this action significantly simplifies the U.S. Table because it allows us to merge 18 cells into only six; see Table E, below. | Table E: Simplifyir | ng the Display of Six Star | ndard Frequency and | Time Broadcast Bands | |--|--|--------------------------------------|----------------------------| | Current | U.S. Table | | ed U.S. Table | | Federal Table | Non-Federal Table | Federal Table | Non-Federal Table | | 2495-2501
STANDARD FREQUENCY AND TIME | ME SIGNAL (2500 kHz) | 2495-2505
STANDARD FREQUENCY AN | ND TIME SIGNAL (2500 kHz) | | US340 | | | | | 2501-2502 | 2501-2502 | | | | STANDARD FREQUENCY AND TIME SIGNAL | STANDARD FREQUENCY AND
TIME SIGNAL | | | | US340 G106 | US340 | _ | | | 2502-2505
STANDARD FREQUENCY AND TIME | ME SIGNAL | | | | US340 | | US1 US340 | | | 4995-5003
STANDARD FREQUENCY AND TIME | ME SIGNAL (5000 kHz) | 4995-5005
STANDARD FREQUENCY AN | ND TIME SIGNAL (5000 kHz) | | US340 | NE 6161 W.E (6666 N. 12) | OTHER TREGETOT A | TIME GIGITAL (GOOD IN 12) | | 5003-5005
STANDARD FREQUENCY AND
TIME SIGNAL | 5003-5005
STANDARD FREQUENCY AND
TIME SIGNAL | | | | US340 G106 | US340 | US1 US340 | | | 9995-10003
STANDARD FREQUENCY AND TIME | ME SIGNAL (10000 kHz) | 9995-10005
STANDARD FREQUENCY AN | ND TIME SIGNAL (10000 kHz) | | 5.111 US340 | , | | , | | 10003-10005
STANDARD FREQUENCY AND
TIME SIGNAL | 10003-10005
STANDARD FREQUENCY AND
TIME SIGNAL | | | | 5.111 US340 G106 | 5.111 US340 | 5.111 US1 US340 | | | 14990-15005
STANDARD FREQUENCY AND TIME | ME SIGNAL (15000 kHz) | 14990-15010
STANDARD FREQUENCY AN | ND TIME SIGNAL (15000 kHz) | | 5.111 US340 | , | | , | | 15005-15010
STANDARD FREQUENCY AND
TIME SIGNAL | 15005-15010
STANDARD FREQUENCY AND
TIME SIGNAL | | | | US340 G106 | US340 | 5.111 US1 US340 | | | 19990-20010
STANDARD FREQUENCY AND
TIME SIGNAL (20000 kHz) | 19990-20010
STANDARD FREQUENCY AND
TIME SIGNAL (20000 kHz) |
19990-20010
STANDARD FREQUENCY AN | ND TIME SIGNAL (20000 kHz) | | 5.111 US340 G106 | 5.111 US340 | 5.111 US1 US340 | | | 24990-25005
STANDARD FREQUENCY AND TIME SIGNAL (25000 kHz) | | 24990-25010
STANDARD FREQUENCY AN | ND TIME SIGNAL (25000 kHz) | | US340 | | | | | 25005-25010
STANDARD FREQUENCY AND
TIME SIGNAL | 25005-25010
STANDARD FREQUENCY AND
TIME SIGNAL | | | | US340 G106 | US340 | US1 US340 | | # G. Radio Astronomy - 36. At the request of the National Science Foundation (NSF), NTIA has recommended that five U.S. footnotes that pertain to the radio astronomy service be updated and/or corrected. We believe that implementation of these modifications can assist non-Federal NGSO FSS licensees in identifying their obligation to protect radio observatories that observe in various frequency bands. We are modifying the five footnotes, as follows: First we are amending footnote US355 to revise the entries for the Arecibo Observatory, the Green Bank Telescope, and the Very Large Array (VLA) to include "PR," "WV," and "Socorro, NM," respectively; correct 12 of the 13 coordinates in footnote US355; and list the coordinates in their normal order (*i.e.*, latitude is listed before longitude).⁷³ - 37. Next, we are modifying footnote US388 by: (1) revising the seconds portion of coordinates of the Robert C. Byrd Telescope and the Very Long Baseline Array (VLBA) stations located at Los Alamos and Mauna Kea so that they match the updated coordinates in footnote US355;⁷⁴ (2) revising the seconds portion of the coordinates of the University of Arizona's 12 meter telescope at Kitt Peak from 10" to 12" North latitude and from 50" to 53" West longitude;⁷⁵ (3) deleting the BIMA telescope at Hat Creek, CA; (4) correcting "Five Colleges" to read "Five College;" (5) revising the seconds portion of the coordinates for the Five College Observatory from 33" to 30" North latitude and from 40" to 42" West longitude; (6) revising the seconds portion of the coordinates for the Haystack Observatory from 23" to 24" North latitude and from 19" to 18" West longitude; (7) revising the seconds portion of the longitude for the Maxwell Telescope from 20" to 47" West; (8) adding the coordinates for the new Combined Array for Research in Millimeter-wave Astronomy (CARMA) telescope; and (9) revising "§ 101.1523" in the Note to read "47 CFR 101.1523." - 38. Third, we are amending footnote US117 to correct and simplify its text by: (1) correcting the VLA longitude by two arc seconds;⁷⁷ (2) improving the paragraph numbering; (3) employing the simplified coordinate scheme adopted elsewhere in this Order; (4) using State abbreviations and other simplifications; and (5) adding an e-mail address for the spectrum managers of the Arecibo Observatory and the VLA. - 39. Fourth, we are amending footnote US311 to make a one arc minute correction to the latitude of the VLBA station in St. Croix, U.S. Virgin Islands (*i.e.*, to correct 17° 46' N to read 17° 45' N). Appendix C reflects all of these modifications. ⁷³ Specifically, NTIA recommends that the seconds portion of the coordinates listed in footnote US355 be revised as follows: (1) Arecibo from 46 to 37" N and from 11 to 10" W; (2) Green Bank from 24 to 23" W; (3) VLA from 04 to 06" W; (4) Fort Davis from 39 to 41" W; (5) Kitt Peak from 22 to 23" N and from 42 to 45" W; (6) Los Alamos from 42 to 44" W; (7) Mauna Kea from 16 to 05" N and 29 to 20" W; (8) North Liberty from 26 to 27" W; (9) Owens Valley from 34 to 37" W; (10) Pie Town from 07 to 09" W; and (11) St Croix from 31 to 24" N and 03 to 01" W. NTIA also recommends that the coordinates for the Brewster, WA VLBA station be revised from 48° 07' 53" N, 119° 40' 55" W to 48° 07' 52" N, 119° 41' 00" W. ⁷⁴ Specifically, NTIA suggests the following changes: (1) Robert C. Byrd Telescope (Green Bank, WV) from 24" to 23" West longitude; (2) Los Alamos VLBA station from 31" to 30" North latitude; and (3) Mauna Kea VLBA station from 19" to 20" West longitude. ⁷⁵ Specifically, NTIA suggests that we update the coordinates of the University of Arizona's 12 meter telescope at Kitt Peak to be 31° 57' 12" N. 111° 36' 53" W. ⁷⁶ At the time that footnote US388 was adopted, the coordinates for the new CARMA telescope were unknown, and thus, the Commission could only state that "CARMA will be located at a new, high-altitude site in eastern California." We can now specify that the 150 kilometer coordination radius for the CARMA telescope is centered on 37° 16' 43" N, 118° 08' 32" W. ⁷⁷ Specifically, NTIA suggests that the West longitude entry be changed from 107° 37' 04" to 107° 37' 06". #### H. Additional U.S. Table Modifications - 40. We have identified, in conjunction with NTIA, additional minor changes that will allow us to simplify the U.S. Table and associated footnotes. We believe that these changes, which we describe below, will make the U.S. Table easier to read and understand. - 41. First, we are revising the second sentence in footnote US229 to read as follows: "NTIA shall not authorize new Federal assignments in the sub-band 216-217 MHz." Second, we are revising footnotes US7 and US217 to list geographic areas in a simplified and consistent manner. In addition, we are further updating footnote US7 to replace the description of FCC "Engineer In Charge at applicable district office" with "District Director of the applicable field office." We are also updating footnote US217 to delete the unneeded adjectives "Federal and non-Federal." - 42. Third, NTIA requests that footnotes US222 and US362 be amended in order to correct the coordinates of the geostationary operational environmental satellite (GOES) earth stations at Wallops Island, Virginia; Fairbanks, Alaska; and Greenbelt, Maryland. In this Order, we are implementing the use of a more uniform terminology and style in the text of domestic footnotes and we find that NTIA's requested text changes will help us accomplish this goal. We also believe that the corrections to footnotes US222 and US362 will be of assistance in the coordination of broadcast auxiliary stations operating near Wallops Island and in the protection of the three primary Federal incumbent receive earth stations, respectively, and amend the footnotes accordingly. Also, we find it unnecessary for the three sites listed in footnote US222 to be separately listed, and therefore, we are listing these sites as part of the sentence. We further note that the coordinates listed in footnote US362 are also codified in Section 1.924(g). Accordingly, we are amending the GOES earth station coordinates in Section 1.924(g) in order to provide consistency within the Commission's Rules. - 43. Fourth, we are using the phrase "the United States and its insular areas" to replace "the United States and possessions" in footnotes US247 and we are using the term "conterminous United States" to replace "continental United States" in footnote US11 and "contiguous 48 States" in US217." In addition, we are adding the terms "conterminous United States" and "insular area" and their definitions to Section 2.1.84 These modifications promote consistency and provide for a common use of these terms. $^{^{78}}$ 47 C.F.R. § 2.106, footnote US229. The second sentence currently reads as follows: "After January 1, 2002, no new Federal assignments shall be authorized in the band 216-217 MHz." ⁷⁹ See letter from Associate Administrator, Office of Spectrum Management, NTIA, to Acting Chief, OET, received on September 9, 2005. Specifically, in footnote US222, NTIA requests that the coordinates for Wallops Island be revised from 37° 50' 48" N, 75° 27' 33" W to 37° 56' 44" N, 75° 27' 42" W. With regard to footnote US362, NTIA requests that the GOES earth station coordinates be revised as follows: (1) revise the Wallops Island latitude by 3 arc seconds (from 37° 56' 47" N to 37° 56' 44" N); (2) revise the Fairbanks latitude by 14 arc seconds and the Fairbanks longitude by slightly more than an arc minute (from 64° 58' 36" N, 147° 31' 03" W to 64° 58' 22" N, 147° 30' 04" W); and (3) revise the Greenbelt longitude by 2 arc seconds (from 76° 50' 31" W to 76° 50' 29" W). ⁸⁰ 47 C.F.R. § 1.924(g). ⁸¹ We note that the phrase "United States and its insular areas" is used in footnotes US18, US104, US350, US366, US367, US396, and NG66. ⁸² This term is defined in Chapter 6 of the *NTIA Manual* at page 6-4. ⁸³ We note that the term conterminous United States is already used in footnotes US93 and G115. ⁸⁴ Section 2.1 contains the terms and definitions that prevail throughout the Commission's Rules. 47 C.F.R. § 2.1. - 44. Fifth, footnote US379 was adopted by the Commission in the *Above 76 GHz R&O*. ⁸⁵ Our review finds that the reference to this footnote was inadvertently overwritten in the *WRC-03 Omnibus R&O*. ⁸⁶ Therefore, we take this opportunity to correct the U.S. Table by adding "US379" immediately to the right of "FIXED" in the band 55.78-56.9 GHz. - 45. Sixth, we are making additional corrections to the Allocation Table, to international, U.S., Federal, and non-Federal footnotes, and to Section 2.105. These revisions are generally of a grammatical, spacing, footnote placement, simplifying, consistency, or typographical nature. Appendix A lists these corrections. - 46. Finally, we are updating the FCC Rule Part cross references that are listed in Column 6 of the Allocation Table.⁸⁷ Appendix B lists these updates. # I. Additional Changes to the U.S. Table and to its Description 47. In order to make the U.S. Table easier for the American public to use, we are making additional display and footnote changes to the U.S. Table in Subsections 1 through 4 and to the description of the U.S. Table in Subsections 5 and 6. ## 1. Mobile Except Aeronautical Mobile Service 48. The mobile service is comprised of the aeronautical mobile service, the land mobile service, and the maritime mobile service. In the U.S. Table, the mobile except aeronautical mobile service is generally used when
a band is allocated to only the land mobile and maritime mobile services. However, we note that an older display method is still used five times in the non-Federal Table. Specifically, we observe that "LAND MOBILE" and "MARITIME MOBILE" are listed in the band 2107-2170 kHz, 2194-2495 kHz, 2505-2850 kHz, 157.1875-157.45 MHz, and 161.775-162.0125 MHz. Accordingly, we are replacing "LAND MOBILE" and "MARITIME MOBILE" with "MOBILE except aeronautical mobile" in the five frequency bands listed above. This action will simplify the non-Federal Table and will improve upon its internal consistency. ## 2. NTIA Coordination Requirement 49. We note that eight U.S. footnotes (US337, US338, US344, US348, US359, US360, US368, and US401) explicitly require that the Commission coordinate certain frequency bands with NTIA, but that this requirement is not specified in a uniform manner.⁸⁸ Therefore, for consistency, we have herein ⁸⁵ Footnote US379 reads as follows: "In the band 55.78-56.26 GHz, in order to protect stations in the Earth exploration-satellite service (passive), the maximum power density delivered by a transmitter to the antenna of a fixed service station is limited to -28.5 dB(W/MHz)." 47 C.F.R. § 2.106, footnote US379. Amendment of Part 2 of the Commission's Rules to Allocate Additional Spectrum to the Inter-Satellite, Fixed, and Mobile Services and to Permit Unlicensed Devices to Use Certain Segments in the 50.2-50.4 GHz and 51.4-71.0 GHz Bands, ET Docket No. 03-102, *Report and Order*, 19 FCC Rcd 3237 (2004) (*Above 76 GHz R&O*) at para. 25. ⁸⁶ WRC-03 Omnibus R&O at Appendix A, § 2.106, U.S. Table, wherein footnote US379 is not shown in the in band 55.78-56.9 GHz. ⁸⁷ If a frequency or frequency band has been allocated to a radiocommunication service in the non-Federal Table, then a cross reference may be added for the pertinent FCC Rule Part. The FCC Rule Parts listed in Column 6 are not allocations and are provided for informational purposes only. 47 C.F.R. § 2.105(d)(6). ⁸⁸ Under current procedures, the Commission coordinates with NTIA through the Frequency Assignment Subcommittee (FAS) of the Interdepartment Radio Advisory Committee (IRAC). The IRAC is a committee of the Federal departments, agencies, and administrations that advises NTIA in assigning frequencies to Federal radio stations and in developing and executing policies, programs, procedures, and technical criteria pertaining to the allocation, management, and use of the spectrum. *See* 47 C.F.R. § 2.1. Currently, footnote US337 requires coordination through the "frequency assignment subcommittee," footnotes US338, US348, and US401 require amended seven of these footnotes to require coordination with NTIA (*i.e.*, not the FAS or IRAC). We further revise, for clarity, five of the footnotes (US337, US338, US348, US368, and US401). In footnote US338, we are also explicitly stating that the purpose of the coordination is to minimize harmful interference to deep space reception in an adjacent band (2290-2300 MHz). In order to include stations in the mobile except aeronautical mobile service in the coordination requirement specified in footnote US348, we are revising "All fixed and fixed satellite operations" to read "all non-Federal operations." Accordingly, we are amending footnotes US337, US338, US344, US348, US359, US360, US368, and US401 as shown in Appendix C. # 3. Adopting Uniform Terminology - 50. We note that the terms "segment" and "sub-band" have the same meaning, that both terms are used in U.S. footnotes, and that the term segment is also used in non-Federal footnotes. Because, in this Order, we are attempting to provide greater uniformity within the U.S. Table, it is appropriate for us to adopt a consistent term. Because the term sub-band is used in the ITU *Radio Regulations*, the *NTIA Manual*, and in Part 25 of the Commission's Rules, we conclude that its uniform use in Part 2 is appropriate. In addition, we observe that because every sub-band can be categorized as a band, the term sub-band should only be used in those footnotes that contain a broader frequency band. Accordingly, we are amending: (1) footnotes US267, US335, NG53, and NG147 by replacing "segment" with "sub-band;" (2) footnotes US335, NG172, and NG53 by replacing various uses of "band" with "sub-band;" and (3) footnotes US307, US353, and US354 by replacing various uses of "sub-band" with "band." - 51. We observe that three of these footnotes (US267, US307, and NG53) would benefit from further revision. Specifically, we make several minor editorial revisions to footnote US267 to improve its readability. For consistency, we are amending footnote US307 by revising "for space-to-Earth transmissions in the fixed satellite service" to read "to the fixed-satellite service (space-to-Earth)." We observe that footnote NG53 refers to four sub-bands within the band 13.15-13.25 GHz in an unstructured manner. Accordingly, we are amending footnote NG53 to provide an introductory paragraph and to provide a paragraph structure that will assist the reader. We also take this opportunity to introduce the abbreviations used in this footnote. - 52. During our review of this issue, we determined that three other footnotes (US351, US378, and NG124) should also be revised for clarity. First, we note that footnote US351 states that the radius of coordination through the "Frequency Assignment Subcommittee of the Interdepartment Radio Advisory Committee," footnotes US344 and US359 require coordination through the "Frequency Assignment Subcommittee," footnote US360 states only that coordination is required, and the footnote US368 requires coordination with "NTIA." ^{(...}continued from previous page) ⁸⁹ Specifically, the term "sub-band" is used in 47 C.F.R. § 2.106, footnotes US90, US217, US229, US307, US334, US351, US353, US354, US378, and US396; and the term "segment" is used in 47 C.F.R. § 2.106, footnotes US267, US335, NG53, NG124, and NG147. ⁹⁰ We note the Commission's Rules may contain other references to "segment" and "sub-band." In some cases, such as in the Amateur Radio Service, a particular term may be in common use and it is appropriate to keep the existing terminology. Therefore, our modifications are exclusive to the Part 2 Rules associated with the Allocation Table. $^{^{91}}$ Specifically, the term "sub-band" is used in 47 C.F.R. § 2.106, footnotes 5.425, 5.537A, and G59; and in 47 C.F.R. § 25.202, notes 7 and 9, 25.259(c), and 25.260(c). ⁹² Footnotes US307, US353, and US354 speak of "sub-bands," but these footnotes do not contain a larger frequency band. We believe that it is unnecessary and potentially confusing for footnotes to use the term "sub-band" if a larger frequency band is not specified in the footnote. $^{^{93}}$ Specifically, we amend footnote US267 by revising "bounded by the area of latitude 39°N. to 42°N. and longitude 103°W. to 108°W" to read "bounded by the area of latitudes 39°N and 42°N and longitudes 103°W and 108°W." operation at each of the 17 grandfathered sites is 80 km and we conclude that this needless repetition should be removed. Accordingly, we are amending footnote US351 by adding the phrase "80 km radius of operation centered on:" to the top of the table; by deleting the radius columns; and by listing the State abbreviations of the sites in alphabetic order in a new first column. - 53. Second, we are restructuring footnote US378 by first listing the areas where Federal fixed and tactical radio relay stations may operate indefinitely and by moving the provision that applies to all other Federal stations from the introductory paragraph to a new paragraph (d). We note that paragraph (a) of footnote US378 contains an unnecessary two-entry table that can be changed into a single sentence. Accordingly, we are amending paragraph (a) of footnote US378 to read as follows: "Federal fixed and tactical radio relay stations may operate indefinitely on a primary basis within 80 km of Cherry Point, NC (34° 58' N, 076° 56' W) and Yuma, AZ (32° 32' N, 113° 58' W)." We note that paragraph (b) of footnote US378 repeats the definition of a secondary service and states that the radius of operation at seven sites is 80 km and that the radius of operation at another seven sites is 50 km. Accordingly, we are amending paragraph (b) of footnote US378 by: (1) removing ", and shall not cause harmful interference to, and must accept harmful interference from,"; (2) adding the phrase "80 km radius of operation centered on:" to the top of the table and by applying it to the first seven entries; (3) adding the phrase "50 km radius of operation centered on:" to the middle of the table and by applying it to the remaining seven entries; (4) deleting the radius columns; and (5) listing the State abbreviations of the locations in alphabetic order in a new first column. - 54. Lastly, we note that the reference to footnote NG124 has not been added to all the bands specified in that footnote, that Section 90.20(e) lists the sub-bands that apply to footnote NG124, and that the sub-bands could be listed in footnote NG124 with greater specificity in order to minimize the number of cells in which the footnote reference must be added. Accordingly, we amend footnote NG124 to read as follows: "In the bands 30.85-34, 37-38, 39-40, 42-47.41, 150.995-156.25, 158.715-159.465, 453.0125-453.9875, 458.0125-458.9875, 460.0125-465.6375, and 467.9375-467.9875 MHz, police licensees are authorized to operate low power transmitters on a secondary basis in accordance with the provisions of 47 CFR 2.803 and 90.20(e)(5)." In the non-Federal Table, we add a reference to footnote NG124 in the band 156.2475-157.0375 MHz. ## 4. Format of Domestic Footnotes - 55. We are revising the format of 27 domestic footnotes in order to provide for consistency. First, we are revising the format of five footnotes so that the same paragraph structure of a rule section is also used in domestic footnotes. Hus, we are amending
footnotes US11, US335, US368, G6, and NG172 by revising paragraph "(1)" to read "(a)," paragraph "(2)" to read "(b)," etc. 95 - 56. Second, we are amending nine non-Federal footnotes for clarity and consistency with regard to cross referencing other rule parts or rule sections. Specifically, we note that footnotes NG53, NG141, NG144, NG155, NG158, and NG173 contain the phrase "of this chapter," which refers to chapter I [Federal Communications Commission] of Title 47 [Telecommunication]. The National Science Foundation (NSF) states that the phrase "of this chapter" in domestic footnotes is ambiguous because it ⁹⁴ The paragraph structure of a section in the C.F.R. is: level 1 (a), (b), (c), etc. level 2 (1), (2), (3), etc. level 3 (i), (ii), (iii), etc. level 4 (A), (B), (C), etc. See Federal Register Document Drafting Handbook, October 1998 Revision, p. 2-28. ⁹⁵ Other revisions to footnotes US368 were previously discussed in para. 49, *supra*. could be interpreted to mean "this chapter" of the NTIA Manual in which the footnotes also appear. 96 We concur and note that the Federal Register provides an alternative means for cross referencing rules. Specifically, the Federal Register's format is "47 CFR" followed by either the rule part (e.g., 47 CFR part 101) or section number (e.g., 47 CFR 101.101). Accordingly, we are amending: (1) footnote NG53 by revising "§ 76.51 of this chapter" to read "47 CFR 76.51;" (2) footnote NG141 by revising "part 22 of this chapter" to read "47 CFR part 22;" (3) footnote NG144 by deleting "of this chapter" from "47 CFR 21.901(e), 74.502(c), 74.602(g), 78.18(a)(4), and 101.147(r) of this chapter;" (4) footnote NG155 by revising "Part 80 of this chapter" to read "47 CFR part 80;" (5) footnote NG158 by revising "Part 90 of this chapter" to read "47 CFR part 90;" and (6) footnote NG173 by revising "\$ 90.259 of this chapter" to read "47 CFR 90.259." - 57. We note that footnotes NG147, NG149, and NG184 contain similar phrases that should be amended for clarity and consistency. Therefore, in footnote NG147, we are replacing "Part 74 (Television Broadcast Auxiliary Stations), Part 90 (Private Land Mobile Radio Services), or Part 101 (Fixed Microwave Services) of the Commission's Rules" and "Part 27 (Miscellaneous Wireless Communication Services) of the Commission's Rules" with "47 CFR parts 74, 90, or 101" and "47 CFR part 27," respectively. In addition, we are amending footnote NG149 by changing "part 73 of the rules" to read "47 CFR part 73;" and we are amending NG184 from "Part 101, Subpart J of the Commission's Rules" to read "47 CFR part 101, subpart J." - 58. Third, in order to make the text of four domestic footnotes (US299, NG28, NG51, and NG141) more consistent with international footnotes, we are highlighting additional and alternative allocations by listing the affected State or insular area first. 97 In addition, we are simplifying and updating footnote NG28 by replacing "remote pickup base and remote pickup mobile stations" and "the land transportation radio service" with "remote pickup broadcast stations" and "stations in the Industrial/Business Pool," respectively. We are updating footnote NG51 by replacing "the bands 150.8-150.98 MHz and 150.98-151.49 MHz are allocated exclusively to the business radio service" with "the use of band 150.8-151.49 MHz by the fixed and land mobile services is limited to stations in the Industrial/Business Pool." Accordingly, we are revising footnotes US299, NG28, NG51, and NG141 as shown in Appendix C. - 59. Fourth, we are revising the text of footnotes US7, US11, US81, US251, US252, US262, US311, and NG66, which list various cities and States or insular areas, in order to consistently use the geographical abbreviations for the States and the insular areas that are listed in Annex G of the NTIA Manual.⁹⁸ At the request of the National Aeronautics and Space Administration (NASA), we are amending footnotes US251 and US311 by revising the coordinates of the Goldstone Deep Space Communication Complex to read 35° 20' N, 116° 53', and we are adding these coordinates to footnotes US252 and US262. 99 Because the first sentence in footnote US262 provides for a non-Federal allocation, we are clarifying the second sentence in footnote US262 by explicitly stating that the geographic limitation applies to Federal and non-Federal use. These modifications are reflected in Appendix C. ⁹⁹ Currently, footnotes US251 and US311 list the coordinates for NASA's Goldstone Deep Space Communication Complex as 35° 18' N, 116° 54' W. ⁹⁶ On May 24, 2007, Commission staff corrected the FCC Online Table in order to make the text of eight footnotes consistent with the C.F.R. We informed NTIA of these staff corrections and NTIA informed the IRAC members. NSF provided comments on May 30, 2007. ⁹⁷ In the ITU *Radio Regulations*, footnotes containing additional or alternative allocations list the countries where these allocations are available first. ⁹⁸ See NTIA Manual, Annex G, Part 2, pages G-13 and G-14. 60. Lastly, it is our policy to use the terms that are abbreviated in Section 2.1 of the Commission's Rules in the text of footnotes to the U.S. Table in their abbreviated form without introducing the abbreviation. Therefore, we are making the following changes to five U.S. footnotes: (1) "e.r.p." replaces "Effective Radiated Power (ERP)" in footnote US216; (2) "e.i.r.p." replaces "eirp" in footnote US259; (3) "an e.i.r.p. of 40 dBW" replaces "a maximum equivalent isotropically radiated power of 40 dBW" in footnote US265; (4) "47 CFR part 15 or Chapter 7 of the NTIA Manual" replaces "Part 15 of the Federal Communications Commission's Rules and Regulations or Chapter 7 of the National Telecommunications and Information Administration's Manual of Regulations and Procedures for Federal Radio Frequency Management" in footnote US294; and (5) "50 watts e.r.p. and to" replaces ": (1) a maximum effective radiated power (e.r.p.) of 50 W; and, (2)" in footnote US381. # 5. North American Datum of 1983 (NAD 83) 61. Our review finds that while all of the coordinates listed in footnotes to the U.S. Table are referenced to the North American Datum of 1983 (NAD 83), we do not consistently state this fact. As background, geographic coordinates are referenced to a specific geodetic datum, with NAD 83 and the North American Datum of 1927 (NAD 27) being among the most widely known in the United States. We note that footnotes U7, US117, US217, US222, US251, US311, US338, US346, US348, US351, US355, US361, US362, US378, US393, and US402 do not state the datum to which the coordinates are referenced. NTIA, based on its consultation with the relevant Federal agencies, concurs with our assessment that the coordinates listed in these footnotes are specified in terms of NAD 83. To provide clarity and to avoid potential confusion about the specific datum to which these coordinates are referenced, we are adding a new paragraph (d)(6) to Section 2.105, which will read as follows: The coordinates of latitude and longitude that are listed in United States, Federal, and non-Federal footnotes are referenced to the North American Datum of 1983 (NAD 83). For consistency, we are also removing the now superfluous reference to NAD 83 from footnotes US229, US230, US388, and NG172. # 6. Region 2 Insular Areas 62. We take this opportunity to explicitly state that the use of the radio spectrum in the U.S. insular areas located in Region 2 is generally governed by the U.S. Table. That action leads us to the conclusion that listing all Region 2 insular areas in a single note to Section 2.105(a) would be helpful to the reader. Therefore, we are combining the information currently codified in note 2, which lists the Caribbean insular areas, with that currently codified in note 3, which lists the Pacific insular areas in Region 2. Accordingly, note 2 of Section 2.105(a) has been revised to read as follows: ² The operation of stations in the U.S. insular areas located in Region 2 are generally governed by the United States Table. The U.S. insular areas located in Region 2 are comprised of the Caribbean insular areas and two of the eleven Pacific insular areas. The Caribbean insular areas are Puerto Rico, the United 1 ¹⁰⁰ 47 CFR § 2.1. ¹⁰¹ Geodetic datum is a set of constants specifying the coordinate system used for calculating the coordinates of points on the Earth. NAD 83 was developed based on satellite and remote-sensing measurement techniques, and provides greater accuracy than the older NAD 27. *See* http://www.ngs.noaa.gov/faq.shtml#WhatNAD for additional background and frequently asked questions about NAD 83. $^{^{102}}$ By contrast, footnotes US229, US230, US388, and NG172 expressly state that the coordinates listed therein are specified in terms of the NAD 83. ¹⁰³ This is consistent with Federal Government practice. We note that, in the Government Master File (GMF), coordinates are referenced to the World Geodetic Spheroid Code 84/National American Datum 83. *See NTIA Manual*, Chapter 9, which is titled "Preparation of Applications for Frequency Assignment Action," at pages 9-31 (XLA), 9-32 (XLG), and 9-39 (RLA and RLG). States Virgin Islands, and Navassa Island. The Pacific insular areas located in Region 2 are Johnston Atoll and Midway Atoll. As a consequence of our merging notes 2 and 3, we renumber notes 4 through 6 in Section 2.105(a) as notes 3 through 5, respectively, and we renumber note 7 in Section 2.105(b) as note 6. # IV. ADMINISTRATIVE PROCEDURES ACT REQUIREMENTS AND ORDERING CLAUSE - 63. Parts 1, 2, 25, 73, 74, 90, and 97 of the Commission's Rules are amended herein by incorporating non-substantive, editorial revisions only. Therefore, there is good cause for not using notice and comment procedure in this case, and for shortening the effective date of the amendments from a date not less than 30 days after publication in the Federal Register to the date of publication in the Federal Register. We
find that the normal procedures for notice and comment and for publication as required under Section 553 of the Administrative Procedures Act would be impracticable, unnecessary, or contrary to the public interest. *See* 5 U.S.C. § 553(b)(3)(B), (d)(3); *Kessler v. FCC*, 326 F.2d 673 (D.C. Cir. 1963). - 64. Accordingly, IT IS ORDERED that Parts 1, 2, 25, 73, 74, 90, and 97 of the Commission's Rules, 47 C.F.R. Parts 1, 2, 25, 73, 74, 90, and 97, ARE AMENDED as set forth in Appendix C, effective upon publication in the Federal Register. This action is taken pursuant to authority found in Sections 4(i) and 303 of the Communications Act of 1934, as amended, 47 U.S.C. §§ 154(i) and 303, and in Sections 0.31, 0.231(b) and 0.241 of the Commission's Rules, 47 C.F.R. §§ 0.31, 0.231(b) and 0.241. Julius P. Knapp Chief, Office of Engineering and Technology Anthony Dale Managing Director 23 ¹⁰⁴ As an exception, the International Table, the Federal Table, and the FCC Rule Part(s) column within § 2.106 are included in the Commission's Rules for informational purposes only and are therefore exempt from the notice provisions of the Administrative Procedures Act. | | | dix A: Additional Changes Not Specifically Described in the Text otes those changes that have already been implemented in the NTIA Manual) | |---------------------------------------|---|---| | Affected Rule | Change | Remarks | | § 2.105(d) | Deleted part of heading | Deleted "and the Rule Part Cross Reference Column" because cross references are now described in § 2.105(e). | | § 2.105(d)(5)(iv) | Revised "following" to read "followed" | Revised rule reads as follows: "Any footnote consisting of the letter "G" followed by one or more digits" | | § 2.106 (correction | s to the Allocation Tab | le): | | 1605-1615 kHz,
Federal Table | Added missing
Federal footnote | NTIA requests that footnote G127 (which implements a long-standing agreement concerning TIS station use of 1610 kHz) be added to the list of Federal footnotes and that a reference to G127 be added to the Federal Table. | | 9400-9500 kHz,
U.S. Table | Deleted 5.147 | In the <i>Below 28 MHz R&O</i> , the Commission adopted US367 to provide for Federal fixed service use of the band 9400-9500 kHz on a non-interference basis, and thus, the more general international footnote is unneeded. | | 10100-10150 kHz,
non-Federal Table | Corrected footnote placement | Moved the reference to footnote US247 from the bottom of the cell to the right of AMATEUR. | | 25005-2850 kHz,
U.S. Table | | Moved reference to footnote US285 from the bottom of the cell to the right of Federal MOBILE and to the right of non-Federal MOBILE except aeronautical mobile. | | 806-890 MHz,
Region 2 Table* | Added two missing footnote references to | Reference to footnote 5.317A is added to the right of "MOBILE." | | 862-890 MHz,
Region 1 Table* | the International Table | Reference to footnote 5.317A is added to the right of "MOBILE except aeronautical mobile." | | 2310-2360 MHz,
U.S. Table | Corrected footnote placement | Footnotes 5.396 and US327 are placed at the bottom of the cell because these footnotes apply to two services (<i>i.e.</i> , the BSS and the broadcasting service). | | 2310-2360 MHz,
Federal Table | Deleted reference to footnote G120 | Footnote G120 applies only to the band 2360-2390 MHz. | | Numerous bands;
see Remarks | Listed services in French alphabetic | Per § 2.104(h)(3), primary and secondary services in the International Table are listed in French alphabetic order. For consistency, services in the U.S. Table are also listed in French alphabetic order. | | | order | In the U.S. Table: 525-535 kHz and 608-614 MHz. | | | | In the Federal Table: 1240-1300 MHz, 2700-2900 MHz, and 43.5-45.5 GHz. | | | | In the non-Federal Table: 1240-1300 MHz, 2310-2320 MHz, 2345-2360 MHz, 2390-2395 MHz, 3100-3300 MHz, 10-10.5 GHz, 13.75-14 GHz, 17.2-17.3 GHz, 25.05-25.25 GHz, 41-42.5 GHz, and 46.9-47 GHz. | | 5250-5255 MHz,
non-Federal Table | Deleted footnote | Because footnote 5.558A does not apply to the band 5250-5255 MHz, the footnote reference is deleted from the non-Federal Table. | | 8400-8450 MHz,
U.S. Table | Placed deep space
limitation before
directional indicator | Consistent with ITU <i>Radio Regulations</i> , revised "SPACE RESEARCH (space-to-Earth) (deep space only)" in the Federal Table to read "SPACE RESEARCH (deep space) (space-to-Earth)." In the non-Federal Table, revised "Space research (space-to-Earth) (deep space only)" to read "Space research (deep space) (space-to-Earth)." | | | Appendix A: Additional Changes Not Specifically Described in the Text (cont.) (* denotes those changes that have already been implemented in the NTIA Manual) | | | | |--|--|---|--|--| | Affected Rule | Change | Remarks | | | | § 2.106 (corrections to | the Allocation Table): | | | | | 13.4-13.75 GHz,
Federal Table* | Deleted active limitation | "SPACE RESEARCH (active) 5.501A" was corrected to read "SPACE RESEARCH 5.501A." The active limitation was not requested by NTIA and is inconsistent with footnote 5.501A, which permits other space research uses on a secondary basis. | | | | 22.21-22.5 GHz,
U.S. Table | Listed footnotes in numeric order | The footnotes at the bottom of the cell that represents the band 22.21-22.5 GHz were not listed in numeric order. Therefore, these footnotes are now shown as "US263 US342." | | | | § 2.106 (changes to for | | numeric eraci. Therefore, these rectales are new shown as 65265 65512. | | | | 5.155 | Revised "services" to read "service" | Revised footnote reads as follows: "the band 21850-21870 kHz is also allocated to the aeronautical mobile (R) service on a primary basis." | | | | 5.237 | Revised "Somali" to read "Somalia" | Revised footnote reads as follows: "inSomalia, the band 174-223 MHz is also allocated to the fixed and mobile services on a secondary basis." | | | | 5.339, 5.438,
5.462A, 5.469A, 5.476A | Revised "earth" to read "Earth" | The ITU capitalizes the word "Earth" in the term "Earth exploration-satellite service." Also added missing degree symbols to 5.462A. | | | | US90 | Revised "services" to read "service" | Revised footnote reads as follows: "from a space station in the space operation, Earth exploration-satellite, or space research service" | | | | US93* | Revised "not" to read "nor" | The last sentence reads as follows: "VOR test facilities operating on 108 MHz will not be protected against interference caused by FM broadcasting stations operating in the band 88-108 MHz nor shall the authorization" | | | | US99* | Updated address | Revised footnote reads as follows: "to the Electromagnetic Management Unit, Room 1030, National Science Foundation, 4201 Wilson Blvd., Arlington, VA 22230." 105 | | | | US116 | Deleted expired grandfathering clause | Deleted the second sentence, which read as follows: "Federal assignments [in the bands 890-902 MHz and 935-941 MHz] existing prior to July 10, 1970 to stations in Alaska may be continued." | | | | US201 | Corrected "power flux" to read "power flux-density" | Revised the last sentence of the footnote to read as follows: "The power flux-density produced at the Earth's surface by any space station in this band shall not exceed -152 dBW/m²/4 kHz." | | | | US117, US346 | Style | Removed the word "footnote." | | | | US216 | Changed "are" to "is" and "transmitting" to "operating at" | Revised the first sentence in paragraphs (a) and (b) to read as follows: (a) The use of the frequencies 150.775 MHz and 150.790 MHz is limited to mobile stations operating with a maximum e.r.p. of 100 watts. (b) The use of the frequencies 152.0075 MHz and 163.250 MHz is limited to base stations | | | | US259 | Clarity | Revised "are restricted to operating powers of" to read "shall operate with an e.i.r.p. of" | | | | US265* | Added space | Revised "-3dBW" to read "-3 dBW" | | | | US273, US290, US323,
US335, NG53, NG56,
NG144, NG160 | Placed "band" before the specific frequency band instead of after it | Consistent with ITU Radio Regulations. | | | ¹⁰⁵ See letter from Associate Administrator, Office of Spectrum Management, NTIA, to Chief, OET, dated April 19, 2006. | | | A: Additional Changes Not Specifically Described in the Text (cont.) otes those changes that have already been implemented in the NTIA Manual) | |----------------------------|--|---| | Affected Rule | Change | Remarks | | § 2.106 (changes | to footnote text): | | | US285 | Revised "frequency" to read "frequencies" | Revised footnote reads as follows: "Under exceptional circumstances, the carrier frequencies 2635 kHz, 2638 kHz, and 2738 kHz may be authorized to coast stations." | | US308
 Restructured footnote | Revised "In the frequency bands MHz, the Aeronautical-Mobile- Satellite (R) requirements that cannot be accommodated in the 1545-1549.5 MHz, bands" to read "In the bands MHz, those requirements of the aeronautical mobile-satellite (R) service that cannot be accommodated in the bands 1545-1549.5 MHz," | | US309 | Listed band first | In the first sentence, changed "Transmissions in the bands 1545-1559 MHz" to read "In the band 1545-1559 MHz, transmissions." In the second sentence, took similar action. | | US310 | Used abbreviation | In the third sentence, introduced "power flux-density as "(pfd)" and used the abbreviation in the fourth sentence. | | US315, NG149,
and NG158 | Changed "frequency band" to read "band" | Consistent with ITU Radio Regulations. | | US316 | Placed "Federal" in the allocation sentence. | Changed " allocated on a primary basis to the meteorological aids service. Operations in this service are limited to Federal Next" to read " allocated to the meteorological aids service on a primary basis for Federal use. Operations in this service are limited to Next" | | US324 | Listed band first | Changed "Federal and non-Federal satellite systems in the 400.15-401 MHz band" to read "In the band 400.15-401 MHz, Federal and non-Federal satellite systems" | | US342 | Corrected "43.17" to read "42.87" | Consistent with footnote 5.149, revised the band "42.77-43.17 GHz" to read "42.77-42.87 GHz," which is a band that is used for spectral line observations. 106 | | US397* | Added "the" before "United States" | Revised the second sentence to read as follows: "Stations in the Earth exploration-satellite service (active) shall not be operated within line-of-sight of the United States" | | US399 | Added effective date and used consistent terminology | Replaced: (1) "[effective date of this order]" with "November 13, 2006" (twice); (2) replaced "47 CFR §" with "47 CFR;" (3) "Federal Government" with "Federal;" and (4) "non-Federal Government" with "non-Federal." | | NG143 | Added "No." | Changed "ITU Radio Regulation 5.488" and "5.488" to read "ITU Radio Regulation No. 5.488" and "No. 5.488" | | NG175 | Simplified | Revised to read "In the band 38.6-40 GHz, television pickup stations that were authorized on or before" | | G2 and G31 | Merged G31 into G2 | Both footnotes limit Federal use of the radiolocation service to the military services, so merging the two serves to simplify the Federal Table. Footnote G2 is amended by adding the phrase "3300-3500 MHz (except as provided by footnote US108)," and the now unneeded footnote G31 is deleted. | | G133* | Deleted mobile service | The band 7190-7235 MHz is not allocated to the mobile service in the U.S. Second sentence revised to read as follows: "Geostationary satellites in the space research service operating in the band 7190-7235 MHz shall not claim protection from existing and future stations in the fixed service and ITU Radio Regulation No. 5.43A" | _ ¹⁰⁶ See letter from Associate Administrator, Office of Spectrum Management, NTIA, to Chief, OET, received November 23, 2004. ¹⁰⁷ See letter from Associate Administrator, Office of Spectrum Management, NTIA, to (Acting) Chief, OET, dated September 8, 2005. | Appendix B: Updates to the FCC Rule Part Cross References in Column 6 of the Allocation Table | | | | |---|---|---|---| | Existing Band(s) | Effect on Rule Part Cross Reference(s) | Rule/Reason | Result | | 160-190 kHz, 200-275 kHz | Deleted "Aviation (87)" from 160-190 kHz
& added it to 200-275 kHz | Not listed in § 87.173 | Aviation (87) is listed for
the band 190-275 kHz | | 435-495 kHz | Added "Aviation (87)" | 457 kHz listed in § 87.173b | Maritime (80) and Aviation (87) are listed for the band 405-505 kHz | | 535-1705 kHz | Deleted "Auxiliary Broadcasting (74)"
Added "Private Land Mobile (90)" | Not listed in Part 74
§ 90.242 | TIS cross reference corrected | | 2194-2495 kHz, 74.6-74.8 MHz | Deleted "Aviation (87)" | Not listed in § 87.173 | | | 5900-5950 kHz, 9400-9500 kHz | Deleted "Maritime (80)" | § 2.106, footnote US366
(WARC-92 HFBC transition
period has concluded) | Bands not available to new non-Federal stations in the maritime service | | 26100-26480 kHz | Added "Low Power Auxiliary (74H)" | § 74.802(a) | | | 54-72 MHz, 76-88 MHz, 174-216 MHz,
470-608 MHz, 614-806 MHz | Replaced "Auxiliary Broadcasting (74)" with "LPTV, TV Translator/Booster (74G)" and "Low Power Auxiliary (74H)" | §§ 74.702(a), 74.802(a) | Specific subparts are listed. | | 75.4-76 MHz, 328.6-335.4 MHz, 2700-2900 MHz, 5460-5470 MHz, 8650-9000 MHz, 9300-9500 MHz | Added "Aviation (87)" | § 87.173b | | | 88-108 MHz | Replaced "Auxiliary Broadcasting (74)" with "FM Translator/ Booster (74L)" | § 74.1202 | Specific subpart is listed. | | 152.855-154 MHz, 157.45-161.575 MHz, 162.0125-173.2 MHz | Replaced "Auxiliary Broadcasting (74)" with "Remote Pickup (74D)" | § 74.402(a); 166.25 MHz and 170.15 MHz authorized per US11 | Specific subpart is listed. | | 161.625-161.775 MHz, 450-451 MHz,
455-456 MHz | Replaced "Auxiliary Broadcasting (74)" with "Low Power Auxiliary (74H)" | § 74.802(a) | Specific subpart is listed. | | 406-406.1 MHz | Added "Maritime (80)," "Aviation (87)," and "Personal Radio (95)" | Emergency beacons on ships (Part 80, Subpart V), in aircraft (§§ 87.173(b), 87.193-87.199) & on land (Part 95, Subpart K) | | | 698-763 MHz, 775-793 MHz, 805-806 MHz | Deleted "Private Land Mobile (90)" | Not listed in Part 90 | | | 805-806 MHz | Added "Wireless Communications (27)" | Recently added to § 27.5(b) | | | 941-944 MHz | Added "Aural Broadcast Auxiliary (74E)" | § 74.502(a), note 1 | Recognizes use in Puerto
Rico | | 944-952 MHz | Replaced "Auxiliary Broadcasting (74)" with "Aural Broadcast Auxiliary (74E)" and "Low Power Auxiliary (74H)" | §§ 74.502(a), 74.802(a) | Specific subparts are listed. | | Appendix B: Updates | Appendix B: Updates to the FCC Rule Part Cross References in Column 6 of the Allocation Table (cont.) | | | | | |---|---|---|---|--|--| | Existing Band(s) | Effect on Rule Part Cross Reference(s) | Rule/Reason | Result | | | | 2025-2110 MHz, 2450-2483.5 MHz,
6425-6525 MHz, 6875-7125 MHz,
12.7-13.25 GHz, 17.7-18.3 GHz, 19.3-19.7
GHz | Replaced "TV Auxiliary Broadcasting (74F)," "Auxiliary Broadcasting (74)," and "Auxiliary Broadcast (74)" with "TV Broadcast Auxiliary (74F)" | Better parallels the title of Part 74, Subpart F, which is "Television Broadcast Auxiliary Stations." See § 74.602(a), (g) and (i) for the frequencies. | Specific subpart is listed. | | | | 5000-5030 MHz | Deleted "Satellite Communications (25)" | Not listed in § 25.202 | "Satellite Communications (25)" is listed in the band 5030-5250 MHz | | | | 5460-5470 MHz | Added "Maritime (80)" | § 80.375(d) | | | | | 8500-10000 MHz | Added "Private Land Mobile (90)" | § 90.103(b) | | | | | 9200-9500 MHz | Added "Maritime (80)" | §§ 80.375, 80.1077 | Recognizes use by GMDSS radar transponders | | | | 12.7-12.75 GHz and 25.25-27.5 GHz | Deleted "Satellite Communications (25)" | Not listed in § 25.202(a)(1) | | | | | 37-39.5 GHz and 42-42.5 GHz | Deleted "Fixed Microwave (101)" from 37-38.6 GHz and 42-42.5 GHz; and added it to 39.5-40 GHz | §§ 101.101, 101.147; see para. (v) for the band 38.6-40 GHz | "Fixed Microwave (101)" is listed in the band 38.6-40 GHz | | | | 37.5-39.5 GHz and 40-42 GHz | Added "Satellite Communications (25)" to the band 39.5-40 GHz | § 25.202(a)(1) | "Satellite Communications (25)" is listed in the band 37.5-42 GHz | | | | 76-77.5 GHz | Deleted "RF Devices (15)" from 77-77.5
GHz | Not listed in §15.253 | "RF Devices (15)" is listed in
the band 76-77 GHz | | | ## **Appendix C: Final Rules** For the reasons discussed in the preamble, the Federal Communications Commission amends 47 C.F.R. parts 1, 2, 25, 73, 74, 90, and 97 as follows: #### PART 1—PRACTICE AND PROCEDURE 1. The authority citation for part 1 continues to read as follows: **AUTHORITY**: 15 U.S.C. 79 et seq.; 47 U.S.C. 151, 154(i), 154(j), 155, 157, 225, 303(r), and 309. 2. Section 1.924 is amended by revising paragraph (g)(1) to read as follows: # § 1.924 Quiet zones. * * * * * (g) * * * (1) Applicants and licensees planning to construct and operate a new or modified station within the area bounded by a circle with a radius of 100 kilometers (62.1 miles) that is centered on 37° 56′ 44″ N, 75° 27′ 37″ W (Wallops Island) or 64° 58′ 22″ N, 147° 30′ 04″ W (Fairbanks) or within the area bounded by a circle with a radius of 65 kilometers (40.4 miles) that is centered on 39° 00′ 02″ N, 76° 50′ 29″ W (Greenbelt) must notify the National Oceanic and Atmospheric Administration (NOAA) of the proposed operation. For this purpose, NOAA maintains the GOES coordination web page at http://www.osd.noaa.gov/radio/frequency.htm, which provides the technical parameters of the earth stations and the point-of-contact for the notification. The notification shall include the following information: requested frequency, geographical coordinates of the antenna location,
antenna height above mean sea level, antenna directivity, emission type, equivalent isotropically radiated power, antenna make and model, and transmitter make and model. * * * * * # PART 2 – FREQUENCY ALLOCATIONS AND RADIO TREATY MATTERS; GENERAL RULES AND REGULATIONS 3. The authority citation for part 2 continues to read as follows: AUTHORITY: 47 U.S.C. 154, 302a, 303, and 336, unless otherwise noted. 4. Section 2.1 is amended by adding the terms "conterminous United States" and "insular area" in alphabetical order and by correctly the term "Radiolocation Mobil Station" to read "Radiolocation Mobile Station." ## § 2.1 Terms and definitions. * * * * * (c) * * * * * * * * <u>Conterminous United States</u>. The contiguous 48 States and the District of Columbia. (FCC) * * * * * <u>Insular Area</u>. A jurisdiction that is neither a part of one of the several States nor a Federal district. The U.S. insular areas are listed in 47 CFR 2.105(a) at notes 2 and 3. (FCC) * * * * * Radiolocation Mobile Station. * * * * * * * * 5. Section 2.105 is amended by revising paragraphs (a), (b), (d)(5)(iv), and (f); by adding new paragraph (d)(6); and by revising the heading to paragraph (d) to read as follows: ## § 2.105 United States Table of Frequency Allocations. (a) The United States Table of Frequency Allocations (United States Table) is subdivided into the Federal Table of Frequency Allocations (Federal Table, column 4 of § 2.106) and the non-Federal Table of Frequency Allocations (non-Federal Table, column 5 of § 2.106). The United States Table is based on the Region 2 Table because the relevant area of jurisdiction is located primarily in Region 2 ¹ (i.e., the 50 States, the District of Columbia, the Caribbean insular areas, ² and some of the Pacific insular areas). The Federal Table is administered by NTIA ⁴ and the non-Federal Table is administered by the Federal Communications Commission (FCC). ⁵ (b) In the United States, radio spectrum may be allocated to either Federal or non-Federal use exclusively, or for shared use. In the case of shared use, the type of service(s) permitted need not be the same [e.g., Federal FIXED, non-Federal MOBILE]. The terms used to designate categories of services and allocations ⁶ in columns 4 and 5 of § 2.106 correspond to the terms in the ITU Radio Regulations. * * * * * (d) Format of the United States Table. (1) * * * * * * * * (5) * * * * * * * * - (iv) Any footnote consisting of the letter "G" followed by one or more digits, <u>e.g.</u>, G2, denotes a stipulation applicable only to Federal operations. * * * - (6) The coordinates of latitude and longitude that are listed in United States, Federal, and non-Federal footnotes are referenced to the North American Datum of 1983 (NAD 83). * * * * * (f) The FCC Online Table of Frequency Allocations is updated shortly after a final rule that amends § 2.106 is released. The address for the FCC Radio Spectrum Home Page, which includes the FCC Online Table and the FCC Allocation History File, is http://www.fcc.gov/oet/spectrum. ¹ See 2.104(b) for definitions of the ITU Regions. ² The operation of stations in the U.S. insular areas located in Region 2 is generally governed by the United States Table. The U.S. insular areas located in Region 2 are comprised of the Caribbean insular areas and two of the eleven Pacific insular areas. The Caribbean insular areas are Puerto Rico, the United States Virgin Islands, and Navassa Island. The Pacific insular areas located in Region 2 are Johnston Atoll and Midway Atoll. ³ The operation of stations in the Pacific insular areas located in Region 3 is generally governed by the Region 3 Table (<u>i.e.</u>, column 3 of 2.106). The Pacific insular areas located in Region 3 are American Samoa, Guam, the Northern Mariana Islands, Baker Island, Howland Island, Jarvis Island, Kingman Reef, Palmyra Island, and Wake Island. ⁴ Section 305(a) of the Communications Act of 1934, as amended. See Public Law 102-538, 106 Stat. 3533 (1992). ⁵ The Communications Act of 1934, as amended. ⁶ The radio services are defined in 47 CFR 2.1. - 6. Section 2.106, the Table of Frequency Allocations, is amended as follows: - a. Revise all pages. - b. In the list of international footnotes, revise footnotes 5.155, 5.237, 5.339, 5.438, 5.462A, 5.469A, and 5.476A. - c. In the list of United States (US) footnotes: (1) add footnote US1; (2) revise footnotes US7, US11, US81, US90, US93, US99, US116, US117, US201, US216, US217, US222, US229, US230, US247, US251, US252, US259, US262, US265, US267, US273, US285, US290, US294, US299, US301, US307, US308, US309, US310, US311, US315, US316, US323, US324, US334, US335, US337, US338, US342, US344, US346, US348, US351, US353, US354, US355, US359, US360, US362, US366, US368, US378, US381, US388, US396, US397, US399, and US401; and (3) remove footnotes US215, US302, US321, and US387. - d. In the list of non-Federal Government (NG) footnotes: (1) add footnotes NG1 and NG30; (2) revise footnotes NG28, NG51, NG53, NG56, NG66, NG112, NG124, NG141, NG143, NG144, NG147, NG149, NG155, NG158, NG159, NG160, NG163, NG167, NG172, NG173, NG175, and NG184; and (3) remove footnote NG31. - e. In the list of Federal Government (G) footnotes: (1) revise footnotes G2, G6, and G133; (2) remove footnotes G31 and G106; and (3) add footnote G127. # § 2.106 Table of Frequency Allocations. The revisions and additions read as follows: * * * * * | Table of Frequency Allocations | | 0-275 kl | Hz (VLF/LF) | | Page 1 | |---|-------------------------------|--|---|------------------------|--------------------------| | International Table | | | United States Table | | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | | | Below 9 | • | | Below 9 | | | | (Not Allocated) | | | (Not Allocated) | | | | 5.53 5.54 | | | 5.53 5.54 | | | | 9-14 | | | 9-14 | | | | RADIONAVIGATION | | | RADIONAVIGATION US18 | | | | | | | US294 | | | | 14-19.95 | | | 14-19.95 | 14-19.95 | | | FIXED | | | FIXED | Fixed | | | MARITIME MOBILE 5.57 | | | MARITIME MOBILE 5.57 | | | | 5.55 5.56 | | | US294 | US294 | | | 19.95-20.05
STANDARD FREQUENCY AND | TIME SIGNAL (20 KHZ) | | 19.95-20.05 | TIME SIGNAL (20 kHz) | | | STANDARD FREQUENCT AND | TIME SIGNAL (20 KHZ) | | STANDARD FREQUENCY AND TIME SIGNAL (20 kHz) | | | | 20.05-70 | | | US294
20.05-59 | 20.05-59 | <u> </u> | | FIXED | | | FIXED | FIXED | | | MARITIME MOBILE 5.57 | | | MARITIME MOBILE 5.57 | TIXED | | | | | | US294 | US294 | | | | | | 59-61 | 00204 | | | | | | STANDARD FREQUENCY ANI | O TIME SIGNAL (60 kHz) | | | | | | US294 | | | | | | | 61-70 | 61-70 | | | | | | FIXED | FIXED | | | | | | MARITIME MOBILE 5.57 | | | | 5.56 5.58 | | | US294 | US294 | | | 70-72 | 70-90 | 70-72 | 70-90 | 70-90 | | | RADIONAVIGATION 5.60 | FIXED | RADIONAVIGATION 5.60 | FIXED | FIXED | Private Land Mobile (90) | | | MARITIME MOBILE 5.57 | Fixed | MARITIME MOBILE 5.57 | Radiolocation | | | | MARITIME RADIONAVIGATION 5.60 | Maritime mobile 5.57 | Radiolocation | | | | 70.04 | Radiolocation | 5.59 | 4 | | | | 72-84
FIXED | | 72-84
FIXED | | | | | MARITIME MOBILE 5.57 | | MARITIME MOBILE 5.57 | | | | | RADIONAVIGATION 5.60 | | RADIONAVIGATION 5.60 | | | | | 5.56 | | | | | | | 84-86 | | 84-86 | 1 | | | | RADIONAVIGATION 5.60 | | RADIONAVIGATION 5.60 | | | | | | | Fixed | | | | | | | Maritime mobile 5.57 | | | | | | | 5.59 | | | | | 86-90 | | 86-90 | | | | | FIXED | | FIXED | | | | | MARITIME MOBILE 5.57
RADIONAVIGATION | | MARITIME MOBILE 5.57
RADIONAVIGATION 5.60 | | | | | | 5.04 | TADIONAVIGATION 3.00 | 110004 | 110004 | | | 5.56 | 5.61 | | US294 | US294 | <u> </u> | | 90-110
RADIONAVIGATION 5.62
Fixed | | | 90-110
RADIONAVIGATION 5.62 US | S18 | Aviation (87) Private Land Mobile (90) | |---|---|---|---|---|---| | 5.64 | | | US104 US294 | | ` ′ | | 110-112
FIXED
MARITIME MOBILE
RADIONAVIGATION | 110-130
FIXED
MARITIME MOBILE
MARITIME RADIONAVIGATION | 110-112
FIXED
MARITIME MOBILE
RADIONAVIGATION 5.60 | 110-130 FIXED MARITIME MOBILE Radiolocation | | Maritime (80)
Private Land Mobile (90) | | 5.64 112-115 RADIONAVIGATION 5.60 115-117.6 RADIONAVIGATION 5.60 Fixed Maritime mobile | 5.60 Radiolocation | 5.64
112-117.6
RADIONAVIGATION 5.60
Fixed
Maritime mobile | | | | | 5.64 5.66
117.6-126
FIXED
MARITIME MOBILE
RADIONAVIGATION 5.60
5.64
126-129 | | 5.64 5.65
117.6-126
FIXED
MARITIME MOBILE
RADIONAVIGATION 5.60
5.64
126-129 | | | | | RADIONAVIGATION 5.60 129-130 FIXED MARITIME MOBILE | | RADIONAVIGATION 5.60 Fixed Maritime mobile 5.64 5.65 129-130 FIXED MARITIME MOBILE | | | | | RADIONAVIGATION 5.60 | | RADIONAVIGATION 5.60 | | | | | 5.64
130-148.5
FIXED
MARITIME MOBILE
5.64 5.67
148.5-255 | 5.61 5.64
130-160
FIXED
MARITIME MOBILE
5.64 | 5.64
130-160
FIXED
MARITIME MOBILE
RADIONAVIGATION
5.64 | 5.64 US294
130-160
FIXED
MARITIME MOBILE
5.64 US294 | | Maritime (80) | | BROADCASTING | 160-190
FIXED | 160-190
FIXED
Aeronautical radionavigation | 160-190
FIXED
MARITIME MOBILE
US294 | 160-190
FIXED
US294 | | | F CO F CO F 70 | | AERONAUTICAL RADIONAVIGATION | | 190-200
AERONAUTICAL RADIONAVIGATION US18
US226 US294 | | | 5.68 5.69 5.70
255-283.5
BROADCASTING
AERONAUTICAL
RADIONAVIGATION | 200-275
AERONAUTICAL RADIONAVIGATION Aeronautical mobile | 200-285 AERONAUTICAL RADIONAVIGATION Aeronautical mobile | 200-275 AERONAUTICAL RADIONAVIGATION US18 Aeronautical mobile US294 | | | | 5.70 5.71 | | | | | Page 2 | | Table of Frequency Allocations 275-2065 kHz (LF/MF) | | | | | | age 3 | |--|---|--|--|---------------------------------------|---|-------| | International Table | | | United States Table FCC | | FCC Rule Part(s) | | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | 1 | | | (See previous page) 283.5-315 AERONAUTICAL RADIONAVIGATION MARITIME RADIONAVIGATION (radiobeacons) 5.73 | 275-285 AERONAUTICAL RADIONAVIGATION Aeronautical mobile Maritime radionavigation (radiobeacons) 285-315 | (See previous page) | 275-285 AERONAUTICAL RADIONAVIGAT Aeronautical mobile Maritime radionavigation (radiobea US18 US294 285-325 | Aviation (87) | | | | | AERONAUTICAL RADIONAVIGATION | | MARITIME RADIONAVIGATION (radiobeacons) 5.73 | | | | | 5.72 5.74 | MARITIME RADIONAVIGATION (rac | <u>-</u> | Aeronautical radionavigation (radiobeacons) | | | | | 315-325 AERONAUTICAL RADIONAVIGATION Maritime radionavigation (radiobeacons) 5.73 5.72 5.75 | 315-325 MARITIME RADIONAVIGATION (radiobeacons) 5.73 Aeronautical radionavigation | 315-325 AERONAUTICAL RADIONAVIGATION MARITIME RADIONAVIGATION (radiobeacons) 5.73 | US18 US294 US364 | | | | | 325-405
AERONAUTICAL RADIONAVIGATION | 325-335 AERONAUTICAL RADIONAVIGATION Aeronautical mobile Maritime radionavigation (radiobeacons) 335-405 AERONAUTICAL RADIONAVIGATION | 325-405
AERONAUTICAL
RADIONAVIGATION
Aeronautical mobile | 325-335 AERONAUTICAL RADIONAVIGATA Aeronautical mobile Maritime radionavigation (radiobeau US18 US294 335-405 AERONAUTICAL RADIONAVIGATA Aeronautical mobile | acons) | Aviation (87) | | | 5.72 | Aeronautical mobile | | US294 | | | | | 405-415
RADIONAVIGATION 5.76 | 405-415
RADIONAVIGATION 5.76
Aeronautical mobile | | 405-415 RADIONAVIGATION 5.76 US18 Aeronautical mobile US294 | | Maritime (80)
Aviation (87) | | | 415-435 MARITIME MOBILE 5.79 AERONAUTICAL RADIONAVIGATION 5.72 435-495 MARITIME MOBILE 5.79 5.79A Aeronautical radionavigation | 415-495
MARITIME MOBILE 5.79 5.79A
Aeronautical radionavigation 5.80 | | 415-435 MARITIME MOBILE 5.79 AERONAUTICAL RADIONAVIGAT US294 435-495 MARITIME MOBILE 5.79 5.79A Aeronautical radionavigation | 435-495
MARITIME MOBILE 5.79 5.79A | | | | 5.72 5.82 | 5.77 5.78 5.82 | | 5.82 US231 US294 | 5.82 US231 US294 | | | | 495-505
MOBILE (distress and calling)
5.83 | , | | 495-505
MOBILE (distress and calling)
5.83 | 1 | 1 | | | 505-526.5 | 505-510 | 505-526.5 | 505-510 | | | | | MARITIME MOBILE 5.79 5.79A 5.84
AERONAUTICAL RADIONAVIGATION
5.72 | MARITIME MOBILE 5.79 510-525 MOBILE 5.79A 5.84 AERONAUTICAL RADIONAVIGATION | MARITIME MOBILE 5.79 5.79A 5.84 AERONAUTICAL RADIONAVIGATION Aeronautical mobile Land mobile | | | Maritime (80) Maritime (80) Aviation (87) | | | | | 1 | | | | |---------------------------------------|-----------------------------------|----------------------------|--|--------------------------------|---------------------------| | 526.5-1606.5 | 525-535 | 526.5-535 | 525-535 | | A : (1 (07) | | BROADCASTING | BROADCASTING 5.86 | BROADCASTING | MOBILE US221 | | Aviation (87) | | | AERONAUTICAL | Mobile | AERONAUTICAL RADIONAVIGATION (radiobeacons) US18 | | Private Land Mobile (90) | | | RADIONAVIGATION | 5.88 | US239 | | | | | 535-1605 | 535-1606.5 | 535-1605 | 535-1605 | | | | BROADCASTING | BROADCASTING | 333-1003 | BROADCASTING | Radio Broadcast (AM)(73) | | | BROADOROTINO | BROADOROTING | | NG1 NG128 | Alaska Fixed (80) | | 5.87 5.87A | 4005 4005 | | 4005 4045 | | Private Land Mobile (90) | | 1606.5-1625 | 1605-1625 | 1606.5-1800 | 1605-1615 | 1605-1705
BROADCASTING 5.89 | 1 Tivate Land Mobile (56) | | FIXED | BROADCASTING 5.89 | FIXED | MOBILE US221 G127 | BROADCASTING 5.89 | | | MARITIME MOBILE 5.90 | | MOBILE | 1615-1705 | | | | LAND MOBILE | | RADIOLOCATION | | | | | | | RADIONAVIGATION | | | | | 5.92 | 5.90 | TV BIOTV (VIO/(TIOIV | | | | | 1625-1635 | 1625-1705 | | | | | | RADIOLOCATION | FIXED | | | | | | 5.93 | MOBILE | | | | | | 1635-1800 | BROADCASTING 5.89 | | | | | | FIXED | Radiolocation | | | | | | MARITIME MOBILE 5.90 | 5.90 | | US299 | US299 NG1 NG128 | | | LAND MOBILE | 1705-1800 | | 1705-1800 | | (22) | | | FIXED | | FIXED | | Maritime (80) | | | MOBILE | | MOBILE | | Private Land Mobile (90) | | | RADIOLOCATION | | RADIOLOCATION | | | | 5.92 5.96 | AERONAUTICAL
RADIONAVIGATION | 5.91 | US240 | | | | 1800-1810 | 1800-1850 | 1800-2000 | 1800-1900 | 1800-1900 | | | RADIOLOCATION | AMATEUR | AMATEUR | 1800-1900 | AMATEUR | Amateur (97) | | | AWATEUR | FIXED | | AWATEUR | Amateur (97) | | 5.93 | 4 | MOBILE except aeronautical | | | | | 1810-1850 | | mobile | | | | | AMATEUR | | RADIONAVIGATION | | | | | 5.98 5.99 5.100 5.101 | | Radiolocation | | | | | 1850-2000 | 1850-2000 | | | | | | FIXED | AMATEUR | | 1900-2000 | | | | MOBILE except aeronautical mobile | FIXED | | RADIOLOCATION | | Private Land Mobile (90) | | | MOBILE except aeronautical mobile | | RADIOLOCATION | | Amateur (97) | | | RADIOLOCATION | | | | Amateur (97) | | | RADIONAVIGATION | | | | | | 5.92 5.96 5.103 | 5.102 | 5.97 | US290 | | | | 2000-2025 | 2000-2065 | | 2000-2065 | 2000-2065 | | | FIXED | FIXED | | FIXED | MARITIME MOBILE NG19 | Maritime (80) | | MOBILE except aeronautical mobile (R) | MOBILE | | MOBILE | | | | 5.92 5.103 | | | | | | | 2025-2045 | 1 | | | | | | FIXED | | | | | | | MOBILE except aeronautical mobile (R) | | | | | | | Meteorological aids 5.104 | | | | | | | 5.92 5.103 | | | | | | | | 1 | | US340 | US340 | | | | | | 11 000 10 | 1 000 10 | Page 4 | | Table of Frequency Allocations | | 2065- | -4438 kHz (MF/HF) | | Page 5 | | |--|------------------------------------|----------------------------|-----------------------------|---|---------------------------|--| | International Table | | United States Table | | FCC Rule Part(s) | | | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | | | | 2045-2160 | (See previous page) | | (See previous page) | - | | | | FIXED | 2065-2107
MARITIME MOBILE 5.105 | | 2065-2107 | <u> </u> | | | | MARITIME MOBILE | | | MARITIME MOBILE 5.105 | | Maritime (80) | | | LAND MOBILE | 5.106 | | US296 US340 | | | | | 5.92 | 2107-2170 | | 2107-2170 | 2107-2170 | | | | 2160-2170
PARIOL COATION | FIXED | | FIXED | FIXED | Maritime (80) | | | RADIOLOCATION | MOBILE | | MOBILE | MOBILE except aeronautical mobile NG19 | Private Land Mobile (90) | | | 5.93 5.107 | | | US340 | US340 | | | | 2170-2173.5 | | | 2170-2173.5 | 2170-2173.5 | | | | MARITIME MOBILE | | | MARITIME MOBILE (telephony) | MARITIME MOBILE | Maritime (80) | | | | | | US340 | US340 | | | | 2173.5-2190.5 | | | 2173.5-2190.5 | | Maritime (80) | | | MOBILE (distress and calling) | | | , | MOBILE (distress and calling) | | | | 5.108 5.109 5.110 5.111 | | | 5.108 5.109 5.110 5.111 US2 | | Aviation (87) | | | 2190.5-2194 | | | 2190.5-2194 | 2190.5-2194 | (20) | | | MARITIME MOBILE | | | MARITIME MOBILE (telephony) | MARITIME MOBILE | Maritime (80) | | | 2194-2300 | 2194-2300 | | US340
2194-2495 | US340
2194-2495 | | | | FIXED | FIXED | | FIXED | FIXED | Maritime (80) | | | MOBILE except aeronautical mobile (R) | MOBILE | | MOBILE | MOBILE except aeronautical | Private Land Mobile (90) | | | 5.92 5.103 5.112 | 5.112 | | INOBILE | mobile NG19 | 1 Tivate Land Wobile (50) | | | 2300-2498 | 2300-2495 | | | | | | | FIXED | FIXED | | | | | | | MOBILE except aeronautical mobile (R) | MOBILE | | | | | | | BROADCASTING 5.113 | BROADCASTING 5.113 | | US340 | US340 | | | | | 2495-2501 | | 2495-2505 | | | | | 5.103 | STANDARD FREQUENCY | AND TIME SIGNAL (2500 kHz) | STANDARD FREQUENCY AND | TIME SIGNAL (2500 kHz) | | | | 2498-2501 | | | | | | | | STANDARD FREQUENCY AND TIME
SIGNAL (2500 kHz) | | | | | | | | 2501-2502 | | | \dashv | | | | | STANDARD FREQUENCY AND TIME S | SIGNAL | | | | | | | Space research | NOW L | | | | | | | 2502-2625 | 2502-2505 | | _ | | | | | FIXED | STANDARD FREQUENCY | AND TIME SIGNAL | | | | | | MOBILE except aeronautical mobile (R) | | | US1 US340 | | | | | 5.92 5.103 5.114 | 2505-2850 | | 2505-2850 | 2505-2850 | | | | 2625-2650 | FIXED | | FIXED | FIXED | Maritime (80) | | | MARITIME MOBILE | MOBILE | | MOBILE US285 | MOBILE except aeronautical mobile US285 | Aviation (87) | | | MARITIME RADIONAVIGATION | | | | mobile 00200 | Private Land Mobile (90) | | | 5.92 | _ | | | | | | | 2650-2850 | | | | | | | | FIXED MORIL E except coronautical mobile (D) | | | | | | | | MOBILE except aeronautical mobile (R) | | | 110240 | 110240 | | | | 5.92 5.103 | 1 | | US340 | US340 | | | | 2850-3025 | | | 2850-3025 | | <u> </u> | |--|----------------------------|----------------------------------|----------------------------|-------------------------------------|--------------------------| | AERONAUTICAL MOBILE (R) | | | AERONAUTICAL MOBILE (R) | | Aviation (87) | | <u>5</u> .111 5.115 | | | 5.111 5.115 US283 US340 | | | | 3025-3155 | | | 3025-3155 | | | | AERONAUTICAL MOBILE (OR) | | | AERONAUTICAL MOBILE (| OR) | | | | | | US340 | | | |
3155-3200
FIXED | | | 3155-3230
FIXED | | Maritime (80) | | MOBILE except aeronautical mobile (R) |) | | MOBILE except aeronautical | mobile (R) | Private Land Mobile (90) | | 5.116 5.117 |) | | WOBIEE OXOOPI GOTOTIGGIOGI | THOSHO (IV) | Tivate Land Weblie (50) | | 3200-3230 | | | - | | | | FIXED | | | | | | | MOBILE except aeronautical mobile (R |) | | | | | | BROADCASTING 5.113 | | | | | | | 5.116 | | | US340 | | | | 3230-3400
FIXED | | | 3230-3400
FIXED | | Maritime (80) | | MOBILE except aeronautical mobile | | | MOBILE except aeronautical | mohile | Aviation (87) | | BROADCASTING 5.113 | | | Radiolocation | THOSHC | Private Land Mobile (90) | | 5.116 5.118 | | | US340 | | | | 3400-3500 | | | 3400-3500 | | 1 | | AERONAUTICAL MOBILE (R) | | | AERONAUTICAL MOBILE (R) | | Aviation (87) | | | | | US283 US340 | | | | 3500-3800 | 3500-3750 | 3500-3900 | 3500-4000 | 3500-4000 | | | AMATEUR | AMATEUR | AMATEUR | | AMATEUR | Amateur (97) | | FIXED MOBILE except aeronautical mobile | 5.119 | FIXED
MOBILE | | | | | 5.92 | 3750-4000 | WODILL | | | | | 3800-3900 | AMATEUR
FIXED | | | | | | FIXED | MOBILE except aeronautical | | | | | | AERONAUTICAL MOBILE (OR) | mobile (R) | | | | | | LAND MOBILE | | | | | | | 3900-3950 | | 3900-3950
AERONAUTICAL MOBILE | | | | | AERONAUTICAL MOBILE (OR) | | BROADCASTING | | | | | <u>5.123</u>
3950-4000 | _ | 3950-4000 | _ | | | | FIXED | | FIXED | | | | | BROADCASTING | | BROADCASTING | | | | | | 5.122 5.125 | 5.126 | US340 | US340 | | | 4000-4063 | | | 4000-4063 | 1 | | | FIXED | | | FIXED | | Maritime (80) | | MARITIME MOBILE 5.127 | | | MARITIME MOBILE | | | | 5.126 | | | US340 | | | | 4063-4438
MARITIME MOBILE 5.79A 5.109 5.1 | 10 5 120 5 121 5 122 | | 4063-4438 | 5.109 5.110 5.130 5.131 5.132 US82 | Maritime (80) | | | 10 0.100 0.101 0.102 | | US296 US340 | 0.109 0.110 0.100 0.101 0.102 0.002 | Aviation (87) | | 5.120 5.129 | | <u>5.128</u> | | | Page 6 | | Table of Frequency Allocations | | 4438-8 | 100 kHz (HF) | | Page 7 | |-----------------------------------|-----------------------------|-----------------------------------|------------------------------------|--------------------------------------|---------------------------| | | International Table | | | United States Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | | | 4438-4650 | | 4438-4650 | 4438-4650 | • | | | FIXED | | FIXED | FIXED | | Maritime (80) | | MOBILE except aeronautical m | obile (R) | MOBILE except aeronautical mobile | MOBILE except aeronal | utical mobile (R) | Aviation (87) | | • | . , | · | US340 | | Private Land Mobile (90) | | 4650-4700 | | | 4650-4700 | | | | AERONAUTICAL MOBILE (R) | | | AERONAUTICAL MOBI | LE (R) | Aviation (87) | | | | | US282 US283 US340 | | | | 4700-4750 | | | 4700-4750 | | | | AERONAUTICAL MOBILE (OR | () | | AERONAUTICAL MOBI | LE (OR) | | | • | • | | US340 | | | | 4750-4850 | 4750-4850 | 4750-4850 | 4750-4850 | | | | FIXED | FIXED | FIXED | FIXED | | Maritime (80) | | AERONAUTICAL MOBILE (OR | | BROADCASTING 5.113 | MOBILE except aeronau | utical mobile (R) | Private Land Mobile (90) | | LAND MOBILE | BROADCASTING 5.113 | Land mobile | | () | | | BROADCASTING 5.113 | | | US340 | | | | 4850-4995 | • | | 4850-4995 | 4850-4995 | | | FIXED | | | FIXED | FIXED | Aviation (87) | | LAND MOBILE | | | MOBILE | | Private Land Mobile (90) | | BROADCASTING 5.113 | | | US340 | US340 | | | 4995-5003 | | | 4995-5005 | 00040 | - | | STANDARD FREQUENCY AN | D TIME SIGNAL (5000 kHz) | | | CY AND TIME SIGNAL (5000 kHz) | | | 5003-5005 | 5 Time 01017 te (0000 time) | | | 017 1112 11112 01011 12 (0000 11 12) | | | STANDARD FREQUENCY AN | D TIME SIGNAL | | | | | | Space research | D TIME GIGIVIE | | US1 US340 | | | | 5005-5060 | | | 5005-5060 | | Maritime (80) | | FIXED | | | FIXED | | Aviation (87) | | BROADCASTING 5.113 | | | US340 | | Private Land Mobile (90) | | 5060-5250 | | | 5060-5450 | | 1 Tivate Zana Woolio (55) | | FIXED | | | FIXED | | Maritime (80) | | Mobile except aeronautical mobile | nile | | Mobile except aeronautical mobile | | Aviation (87) | | 5.133 | one - | | Wobile except defortautical mobile | | Private Land Mobile (90) | | 5250-5450 | | | - | | Amateur (97) | | 5250-5450
FIXED | | | | | Amateur (57) | | MOBILE except aeronautical m | ohile | | US212 US340 US381 | | | | 5450-5480 | 5450-5480 | 5450-5480 | 5450-5680 | | | | FIXED | AERONAUTICAL MOBILE (R) | FIXED | AERONAUTICAL MOBI | IF(R) | Aviation (87) | | AERONAUTICAL MOBILE (OR | | AERONAUTICAL MOBILE (OR) | LINOW TO HOAL MODE | LL (13) | , wation (or) | | LAND MOBILE | 7 | LAND MOBILE | | | | | 5480-5680 | | L 445 MODILE | ┨ | | | | AERONAUTICAL MOBILE (R) | | | | | | | | | | 5 111 5 115 H2000 H | 2340 | | | <u>5.111 5.115</u>
5680-5730 | | | 5.111 5.115 US283 US
5680-5730 | 3340 | - | | AERONAUTICAL MOBILE (OR |) | | AERONAUTICAL MOBI | LE (OR) | | | • | -1 | | | LL (OIV) | | | 5.111 5.115 | | | 5.111 5.115 US340 | | I | | 5730-5900
FIXED | 5730-5900
FIXED | 5730-5900
FIXED | 5730-5900
FIXED | | Maritime (80) | |---------------------------------------|---------------------------------------|---------------------------------------|---|--------------------------|---| | LAND MOBILE | MOBILE except aeronautical mobile (R) | Mobile except aeronautical mobile (R) | MOBILE except aeronaution | cal mobile (R) | Aviation (87) | | | (, | | US340 | () | Private Land Mobile (90) | | 5900-5950 | | | 5900-5950 | | | | BROADCASTING 5.134 | | | BROADCASTING 5.134 | | Radio Broadcast (HF)(73) | | 5.136 | | | US340 US366 | | | | 5950-6200 | | | 5950-6200 | | | | BROADCASTING | | | BROADCASTING | | | | 0000 000 | | | US340 | | | | 6200-6525
MARITIME MOBILE 5.109 5. | 110 5 120 5 122 | | 6200-6525 | 9 5.110 5.130 5.132 US82 | Maritime (80) | | | 110 5.130 5.132 | | | 9 5.110 5.130 5.132 0302 | Maritime (60) | | 5.137
6525-6685 | | | US296 US340
6525-6685 | | _ | | AERONAUTICAL MOBILE (R) | | | AERONAUTICAL MOBILE | E (R) | Aviation (87) | | , | | | US283 US340 | , | \ | | 6685-6765 | | | 6685-6765 | | | | AERONAUTICAL MOBILE (OF | ₹) | | AERONAUTICAL MOBILE | E (OR) | | | | | | US340 | | | | 3765-7000 | | | 6765-7000 | | 10115 1 (10) | | FIXED
MOBILE except aeronautical n | achile (D) | | FIXED MOBILE except aeronautical mobile (R) | | ISM Equipment (18) Private Land Mobile (90) | | • | iobile (N) | | 5.138 US340 US394 | | Frivate Land Mobile (90) | | 5.138 5.138A 5.139
7000-7100 | | | 7000-7100 | 7000-7100 | - | | AMATEUR | | | 7000-7100 | AMATEUR | Amateur (97) | | AMATEUR-SATELLITE | | | | AMATEUR-SATELLITE | | | 5.140 5.141 5.141A | | | US340 | US340 | | | 100-7200 | | | 7100-7300 | 7100-7300 | | | AMATEUR | | | | AMATEUR | Radio Broadcast (HF)(73) | | 5.141A 5.141B 5.141C 5.142 | 2 | 1 | | | Amateur (97) | | 7200-7300 | 7200-7300
AMATEUR | 7200-7300
BROADCASTING | | | | | BROADCASTING | | BROADCASTING | 110040 110005 | 5 4 40 1100 40 110005 | | | 7300-7400 | 5.142 | | US340 US395
7300-7400 | 5.142 US340 US395 | _ | | BROADCASTING 5.134 | | | BROADCASTING 5.134 | | Radio Broadcast (HF)(73) | | | | | | | Maritime (80) | | 5.143 5.143A 5.143B 5.143C | | 17400 7450 | US340 US366 US396 | | Private Land Mobile (90) | | 400-7450
BROADCASTING | 7400-7450
FIXED | 7400-7450
BROADCASTING | 7400-8100
FIXED | | Radio Broadcast (HF)(73) | | 5.143B 5.143C | MOBILE except aeronautical mobile (R) | 5.143A 5.143C | MOBILE except aeronautical mobile (R) | | Maritime (80) | | 450-8100 | () | 0.140A 0.140C | • | · / | Aviation (87) | | IXED | | | | | Private Land Mobile (90) | | MOBILE except aeronautical n | nobile (R) | | | | | | 5.143E 5.144 | | | US340 | | I | | Table of Frequency Allocati | ions | 8 | 3100-13600 kHz (HF) | | Page 9 | | |------------------------------------|-----------------------------|----------------|---------------------------------------|--|--------------------------|--| | | International Table | | l l | United States Table | | | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | | | | 8100-8195 | • | • | 8100-8195 | • | | | | FIXED | | | FIXED | | Maritime (80) | | | MARITIME MOBILE | JBILE . | | MARITIME MOBILE | | | | | 0.40= 00.4= | | | US340 | | | | | 8195-8815
MARITIME MOBILE 5.109 | E 110 E 120 E 14E | | 8195-8815
MARITIME MOBILE 5.109 5 | E 110 E 120 E 14E LICO2 | Maritime (80) | | | | 5.110 5.132 5.145 | | | 5.110 5.132 5.145 0502 | Aviation (87) | | | 5.111
8815-8965 | | | 5.111 US296 US340
8815-8965 | | / Widdion (67) | | | AERONAUTICAL MOBILE | (R) | | AERONAUTICAL MOBILE (F | 3) | Aviation (87) | | | TENOTO TO TE MODILE | (1.9) | | US340 | 4) | 711100011 (07) | | | 8965-9040 | | | 8965-9040 | | | | | AERONAUTICAL MOBILE | (OR) | | AERONAUTICAL MOBILE (C | OR) | | | | | , | | US340 | • | | | | 9040-9400 | | | 9040-9400 | | | | | FIXED | | | FIXED | | Maritime (80) | | | | | | US340 | | Private Land Mobile (90) | | | 9400-9500 | | | 9400-9500 | | | | | | BROADCASTING 5.134 | | | BROADCASTING 5.134 | | | | 5.146 | | | US340 US366 | US340 US366
9500-9900
BROADCASTING | | | | 9500-9900
BROADCASTING | | | | | | | | | | | | | | | | 5.147
9900-9995 | | | US340 US367
9900-9995 | | | | | FIXED | | | FIXED | Private Land Mobile (90) | | | | | | | US340 | | | | | 9995-10003 | | | 9995-10005 | | | | | | AND TIME SIGNAL (10000 kHz) | | | AND TIME SIGNAL (10000 kHz) | | | | 5.111 | | | | | | | | 10003-10005 | | | | | | | | STANDARD FREQUENCY | AND TIME SIGNAL | | | | | | | Space research | | | | | | | | 5.111 | | | 5.111 US1 US340 | | | | | 10005-10100 | (D) | | 10005-10100
AERONAUTICAL MOBILE (F | ٥١ | Aviation (87) | | | | AERONAUTICAL MOBILE (R) | | 5.111 US283 US340 | y | Aviation (01) | | | 5.111
10100-10150 | | | 10100-10150 | 10100-10150
| | | | FIXED | | | 10100-10100 | AMATEUR US247 | Amateur (97) | | | Amateur | | | US247 US340 | US340 | (, | | | 10150-11175 | | | 10150-11175 | , 000.0 | | | | FIXED | | | FIXED | | Private Land Mobile (90) | | | Mobile except aeronautical | mobile (R) | | Mobile except aeronautical m | nobile (R) | | | | | | | US340 | | | | | 11175-11275 | 11175-11275 | | | | |---|--|--------------------------|--------------------------|--| | AERONAUTICAL MOBILE (OR) | AERONAUTICAL MOBILE (OR) | | | | | 11275-11400 | US340 | | | | | 112/5-11400
AERONAUTICAL MOBILE (R) | 11275-11400
AERONAUTICAL MOBILE (R) | | Aviation (87) | | | ALICONO HONE MOBILE (IV) | US283 US340 | | / Widden (67) | | | 11400-11600 | 11400-11600 | | | | | FIXED | FIXED | | Private Land Mobile (90) | | | | US340 | | | | | 11600-11650 | 11600-11650 | | | | | BROADCASTING 5.134 | BROADCASTING 5.134 | | Radio Broadcast (HF)(73) | | | 5.146 | US340 US366 | | _ | | | 11650-12050
BROADCASTING | 11650-12050
BROADCASTING | | | | | | US340 US367 | | | | | <u>5.147</u>
12050-12100 | 12050-12100 | | | | | BROADCASTING 5.134 | BROADCASTING 5.134 | | | | | 5.146 | US340 US366 | | | | | 12100-12230 | 12100-12230 | | | | | FIXED | FIXED | FIXED | | | | | US340 | | | | | 12230-13200 | | 12230-13200 | | | | MARITIME MOBILE 5.109 5.110 5.132 5.145 | MARITIME MOBILE 5.109 5.110 5.13 | 32 5.145 US82 | Maritime (80) | | | 13200-13260 | US296 US340
13200-13260 | | | | | AERONAUTICAL MOBILE (OR) | | AERONAUTICAL MOBILE (OR) | | | | ALKOW OTTO IL MODILL (OTT) | | US340 | | | | 13260-13360 | 13260-13360 | | | | | AERONAUTICAL MOBILE (R) | AERONAUTICAL MOBILE (R) | | | | | | US283 US340 | | | | | 13360-13410 | 13360-13410 | 13360-13410 | | | | FIXED | RADIO ASTRONOMY | RADIO ASTRONOMY | | | | RADIO ASTRONOMY | | | | | | <u>5.149</u>
13410-13570 | US342 G115
13410-13570 | US342
13410-13570 | | | | FIXED | 13410-13570
 FIXED | FIXED | ISM Equipment (18) | | | Mobile except aeronautical mobile (R) | Mobile except aeronautical mobile (R) | 1 | Private Land Mobile (90) | | | 5.150 | 5.150 US340 | 5.150 US340 | ` ′ | | | 13570-13600 | 13570-13600 | | | | | BROADCASTING 5.134 | BROADCASTING 5.134 | | Radio Broadcast (HF)(73) | | | 5.151 | US340 US366 | | Page | | | Table of Frequency Alloca | | Page 1 | | | | |-------------------------------|--------------------------------|----------------|---------------------------------------|----------------------------|--------------------------| | | International Table | | United Sta | United States Table | | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | | | 13600-13800 | • | <u>.</u> | 13600-13800 | | | | BROADCASTING | | | BROADCASTING | | Radio Broadcast (HF)(73) | | 1 | | | US340 | | | | 13800-13870 | | | 13800-13870 | | | | BROADCASTING 5.134 | | | BROADCASTING 5.134 | | | | 5.151 | | | US340 US366 | T | | | 13870-14000 | | | 13870-14000 | 13870-14000 | D: () (00) | | FIXED | al mahila (D) | | FIXED | FIXED | Private Land Mobile (90) | | Mobile except aeronautica | ai mobile (R) | | Mobile except aeronautical mobile (R) | | | | 44000 44050 | | | US340 | US340 | | | 14000-14250
AMATEUR | | | 14000-14350 | 14000-14250
AMATEUR | Amatour (07) | | AMATEUR-SATELLITE | | | | AMATEUR-SATELLITE | Amateur (97) | | AWATEUN-OATEELITE | | | | US340 | | | 14250-14350 | | | | 14250-14350 | | | AMATEUR | | | | AMATEUR | | | 5.152 | | | US340 | US340 | | | 14350-14990 | | | 14350-14990 | 14350-14990 | | | FIXED | | | FIXED | FIXED | Private Land Mobile (90) | | Mobile except aeronautica | al mobile (R) | | Mobile except aeronautical mobile (R) | | ` ′ | | | | | US340 | US340 | | | 14990-15005 | | | 14990-15010 | | | | STANDARD FREQUENC | CY AND TIME SIGNAL (15000 kHz) | | STANDARD FREQUENCY AND TIME | E SIGNAL (15000 kHz) | | | 5.111 | | | | | | | 15005-15010 | | | | | | | STANDARD FREQUENC | CY AND TIME SIGNAL | | | | | | Space research
15010-15100 | | | 5.111 US1 US340
15010-15100 | | _ | | AERONAUTICAL MOBIL | F (OR) | | AERONAUTICAL MOBILE (OR) | | | | ALITONAUTICAL MODIL | L (ON) | | ` ' | | | | 15100-15600 | | | US340
15100-15600 | | - | | BROADCASTING | | | BROADCASTING | | Radio Broadcast (HF)(73) | | STOLEGICATIO | | US340 | | Tadio Bioddodd (i ii)(10) | | | 15600-15800 | | | 15600-15800 | | ⊣ | | BROADCASTING 5.134 | | | BROADCASTING 5.134 | | | | 5.146 | | | US340 US366 | | | | 15800-16360 | | | 15800-16360 | | | | FIXED | | | FIXED | | Private Land Mobile (90) | | 5.153 | | | US340 | | | | 0.100 | | | 00070 | | ii | | 16360-17410
MARITIME MOBILE 5.10 | 16360-17410
MARITIME MOBILE 5.109 5.110 5.132 5.145 US82 | | | |-------------------------------------|---|--|--| | US296 US340 | | | | | FIXED | | Private Land Mobile (90) | | | US340 | | | | | | | Radio Broadcast (HF)(73) | | | | | Tradio Broadcast (Fil)(73) | | | 17550-17900 | | _ | | | BROADCASTING | | | | | | | | | | | F(R) | Aviation (87) | | | I | - (' ') | , | | | 17970-18030 | | | | | | E (OR) | | | | | | | | | FIXED | | Maritime (80)
Private Land Mobile (90) | | | | | | | | 115340 | | | | | 18068-18168 | 18068-18168 | 1 | | | | AMATEUR | Amateur (97) | | | 116240 | | | | | 18168-18780 | 05340 | | | | FIXED | | Maritime (80) | | | | | Private Land Mobile (90) | | | | | - | | | | 32 | Maritime (80) | | | US296 US340 | | | | | 18900-19020 | | Dadio Prondocat (UE)/72) | | | | | Radio Broadcast (HF)(73) | | | | | | | | FIXED | | Private Land Mobile (90) | | | US340 | | | | | 19680-19800 | | | | | MARITIME MOBILE 5.132
US340 | | Maritime (80) | | | | MARITIME MOBILE 5.10 US296 US340 17410-17480 FIXED US340 17480-17550 BROADCASTING 5.134 US340 US366 17550-17900 BROADCASTING US340 17900-17970 AERONAUTICAL MOBIL US283 US340 17970-18030 AERONAUTICAL MOBIL US340 18030-18068 FIXED US340 18168-18168 US340 18780-18900 MARITIME MOBILE US340 18780-18900 MARITIME MOBILE US340 18900-19020 BROADCASTING 5.134 US340 US366 19020-19680 FIXED US340 US340 US340 US366 | MARITIME MOBILE 5.109 5.110 5.132 5.145 US82 US296 US340 17410-17480 FIXED US340 17480-17550 BROADCASTING 5.134 US340 US366 17550-17900 BROADCASTING US340 17900-17970 AERONAUTICAL MOBILE (R) US283 US340 17970-18030 AERONAUTICAL MOBILE (OR) US340 18030-18068 FIXED US340 18168-18168 18068-18168 AMATEUR | | | Table of Frequency Alloca | | | | | | | |---------------------------|-------------------------------|----------------|----------------------------|-----------------------------|--------------------------|--| | | International Table | | | United States Table | | | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | | | | 19800-19990 | | | 19800-19990 | | | | | FIXED | | | FIXED | | Private Land Mobile (90) | | | | | | US340 | | | | | 19990-19995 | | | 19990-20010 | / AND THE CLOSE (COCCO) | | | | STANDARD FREQUENC | Y AND TIME SIGNAL | | STANDARD FREQUENCY | AND TIME SIGNAL (20000 kHz) | | | | Space research | | | | | | | | 5.111 | | | | | | | | 19995-20010 | | | | | | | | STANDARD FREQUENC | Y AND TIME SIGNAL (20000 kHz) | | | | | | | 5.111 | | | 5.111 US1 US340 | | | | | 20010-21000 | | | 20010-21000 | 20010-21000 | | | | FIXED | | | FIXED | FIXED | Private Land Mobile (90) | | | Mobile | | | Mobile | | | | | | | | US340 | US340 | | | | 21000-21450 | | | 21000-21450 | 21000-21450 | | | | AMATEUR | | | | AMATEUR | Amateur (97) | | |
AMATEUR-SATELLITE | | | | AMATEUR-SATELLITE | | | | | | | US340 | US340 | | | | 21450-21850 | | | 21450-21850 | | | | | BROADCASTING | | | BROADCASTING | | Radio Broadcast (HF)(73) | | | | | | US340 | | | | | 21850-21870 | | | 21850-21924 | | | | | FIXED 5.155A | | | FIXED | | Aviation (87) | | | 5.155 | | | | | Private Land Mobile (90) | | | 21870-21924 | | | | | | | | FIXED 5.155B | | | US340 | | | | | 21924-22000 | | | 21924-22000 | | | | | AERONAUTICAL MOBILE | E (R) | | AERONAUTICAL MOBILE | (R) | Aviation (87) | | | | | | US340 | | | | | 22000-22855 | | | 22000-22855 | | | | | MARITIME MOBILE 5.13 | 2 | | MARITIME MOBILE 5.132 | ! US82 | Maritime (80) | | | 5.156 | | | US296 US340 | | | | | 22855-23000 | | | 22855-23000 | | | | | FIXED | | | FIXED | | Private Land Mobile (90) | | | 5.156 | | | US340 | | | | | 23000-23200 | | | 23000-23200 | 23000-23200 | | | | FIXED | | | FIXED | FIXED | 1 | | | Mobile except aeronautica | al mobile (R) | | Mobile except aeronautical | | 1 | | | | | | mobile (R) | | | | | 5.156 | | | US340 | US340 | | | | 23200-23350 | | | 23200-23350 | (22) | | | | FIXED 5.156A | - (OD) | | AERONAUTICAL MOBILE | (OR) | | | | AERONAUTICAL MOBILE | = (UK) | | US340 | | | | | | | | II 000.0 | | 11 | | | 23350-24000 | 23350-24890 | 23350-24890 | | |--|---|----------------------------|---| | FIXED | FIXED | FIXED | Private Land Mobile (90) | | MOBILE except aeronautical mobile 5.157 | MOBILE except aeronautical mobile | | | | 24000-24890 | | | | | FIXED | | | | | LAND MOBILE | US340 | US340 | | | 24890-24990 | 24890-24990 | 24890-24990 | | | AMATEUR CATELLITE | | AMATEUR | Amateur (97) | | AMATEUR-SATELLITE | | AMATEUR-SATELLITE | | | | US340 | US340 | | | 24990-25005 | 24990-25010 | = 0.0 (0=000) | | | STANDARD FREQUENCY AND TIME SIGNAL (25000 kHz) | STANDARD FREQUENCY AND TIM | E SIGNAL (25000 kHz) | | | 25005-25010 | | | | | STANDARD FREQUENCY AND TIME SIGNAL | | | | | Space research | US1 US340 | | | | 25010-25070 | 25010-25070 | 25010-25070 | | | FIXED | | LAND MOBILE | Private Land Mobile (90) | | MOBILE except aeronautical mobile | US340 | US340 NG112 | | | 25070-25210 | 25070-25210 | 25070-25210 | | | MARITIME MOBILE | MARITIME MOBILE US82 | MARITIME MOBILE US82 | Maritime (80) | | | US281 US296 US340 | US281 US296 US340 NG112 | Private Land Mobile (90) | | 25210-25550 | 25210-25330 | 25210-25330 | | | FIXED | | LAND MOBILE | Private Land Mobile (90) | | MOBILE except aeronautical mobile | US340 | US340 | | | | 25330-25550 | 25330-25550 | | | | FIXED | | | | | MOBILE except aeronautical mobile | | | | | US340 | US340 | | | 25550-25670 | 25550-25670 | | | | RADIO ASTRONOMY | RADIO ASTRONOMY US74 | | | | 5.149 | US342 | | | | | | | | | 25670-26100 | 25670-26100 | | | | | 25670-26100
BROADCASTING | | Radio Broadcast (HF)(73) | | | BROADCASTING | | Radio Broadcast (HF)(73)
Remote Pickup (74D) | | BROADCASTING | BROADCASTING
US25 US340 | | Remote Pickup (74D) | | BROADCASTING | BROADCASTING | | Remote Pickup (74D) Remote Pickup (74D) | | BROADCASTING
26100-26175 | BROADCASTING US25 US340 26100-26175 MARITIME MOBILE 5.132 | | Remote Pickup (74D) | | BROADCASTING 26100-26175 MARITIME MOBILE 5.132 | BROADCASTING US25 US340 26100-26175 MARITIME MOBILE 5.132 US25 US340 | 26175-26480 | Remote Pickup (74D) Remote Pickup (74D) Low Power Auxiliary (74H) | | BROADCASTING 26100-26175 MARITIME MOBILE 5.132 26175-27500 | BROADCASTING US25 US340 26100-26175 MARITIME MOBILE 5.132 | 26175-26480
LAND MOBILE | Remote Pickup (74D) Remote Pickup (74D) Low Power Auxiliary (74H) Maritime (80) | | BROADCASTING 26100-26175 MARITIME MOBILE 5.132 26175-27500 FIXED | BROADCASTING US25 US340 26100-26175 MARITIME MOBILE 5.132 US25 US340 26175-26480 | LAND MOBILE | Remote Pickup (74D) Remote Pickup (74D) Low Power Auxiliary (74H) | | BROADCASTING 26100-26175 MARITIME MOBILE 5.132 26175-27500 FIXED | BROADCASTING US25 US340 26100-26175 MARITIME MOBILE 5.132 US25 US340 26175-26480 US340 | LAND MOBILE
US340 | Remote Pickup (74D) Remote Pickup (74D) Low Power Auxiliary (74H) Maritime (80) Remote Pickup (74D) | | BROADCASTING 26100-26175 MARITIME MOBILE 5.132 26175-27500 FIXED | BROADCASTING US25 US340 26100-26175 MARITIME MOBILE 5.132 US25 US340 26175-26480 US340 26480-26950 | LAND MOBILE | Remote Pickup (74D) Remote Pickup (74D) Low Power Auxiliary (74H) Maritime (80) Remote Pickup (74D) | | BROADCASTING 26100-26175 MARITIME MOBILE 5.132 26175-27500 FIXED | BROADCASTING US25 US340 26100-26175 MARITIME MOBILE 5.132 US25 US340 26175-26480 US340 26480-26950 FIXED | LAND MOBILE
US340 | Remote Pickup (74D) Remote Pickup (74D) Low Power Auxiliary (74H) Maritime (80) Remote Pickup (74D) | | 25670-26100 BROADCASTING 26100-26175 MARITIME MOBILE 5.132 26175-27500 FIXED MOBILE except aeronautical mobile | BROADCASTING US25 US340 26100-26175 MARITIME MOBILE 5.132 US25 US340 26175-26480 US340 26480-26950 | LAND MOBILE
US340 | Remote Pickup (74D) Remote Pickup (74D) Low Power Auxiliary (74H) Maritime (80) Remote Pickup (74D) | | Table of Frequency Allocations 26.9 | | | 6.95-42 MHz (HF/VHF) | 5-42 MHz (HF/VHF) | | | |---|---------------------|----------------|--------------------------------|---|---|--| | | International Table | | | United States Table | FCC Rule Part(s) | | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | 1 | | | (See previous page) | | | 26.95-27.41 | 26.95-26.96
FIXED | ISM Equipment (18) | | | | | | | 5.150 US340 26.96-27.23 MOBILE except aeronautical mobile 5.150 US340 | ISM Equipment (18)
Personal Radio (95) | | | | | | 5.150 US340 | 27.23-27.41 FIXED MOBILE except aeronautical mobile 5.150 US340 | ISM Equipment (18) Private Land Mobile (90) Personal Radio (95) | | | 27.5-28
METEOROLOGICAL AIDS | | | 27.41-27.54 | 27.41-27.54
FIXED
LAND MOBILE | Private Land Mobile (90) | | | FIXED | | | US340 | US340 | | | | MOBILE | | | 27.54-28
FIXED
MOBILE | 27.54-28 | | | | | | | US298 US340 | US298 US340 | | | | 28-29.7
AMATEUR
AMATEUR-SATELLITE | | | 28-29.89 | 28-29.7
AMATEUR
AMATEUR-SATELLITE
US340 | Amateur (97) | | | 29.7-30.005
FIXED
MOBILE | | | | 29.7-29.8
LAND MOBILE
US340
29.8-29.89 | Private Land Mobile (90) | | | | | | | FIXED | | | | | | | US340 | US340 | | | | | | | 29.89-29.91
FIXED
MOBILE | 29.89-29.91 | | | | | | | US340 | US340 | | | | | | | 29.91-30 | 29.91-30
FIXED | | | | | | | US340 | US340 | | | | | | | 30-30.56 | 30-30.56 | | | | 30.005-30.01
SPACE OPERATION (satellite
FIXED
MOBILE
SPACE RESEARCH
30.01-37.5 | e identification) | | FIXED
MOBILE | | | | | FIXED
MOBILE | | | | | | | | | 20.50.20 | 20.50.20 | | |---------------------|-------------------|--------------------|---------------------------| | | 30.56-32 | 30.56-32
FIXED | Private Land Mobile (90) | | | | LAND MOBILE | Private Land Mobile (90) | | | | | | | | | NG124 | | | | 32-33 | 32-33 | | | | FIXED | | | | | MOBILE | | | | | 33-34 | 33-34 | | | | | FIXED | Private Land Mobile (90) | | | | LAND MOBILE | | | | | NG124 | | | | 34-35 | 34-35 | | | | FIXED | | | | | MOBILE | | | | | 35-36 | 35-36 | | | | | FIXED | Public Mobile (22) | | | | LAND MOBILE | Private Land Mobile (90) | | | 36-37 | 36-37 | · · · · | | | FIXED | | | | | MOBILE | | | | | US220 | US220 | | | | 37-37.5 | 37-37.5 | | | | 01-01.5 | LAND MOBILE | Private Land Mobile (90) | | | | | 1 Hvate Earla Mobile (30) | | | 07.7.00 | NG124 | | | 37.5-38.25
ENCED | 37.5-38 | 37.5-38 | | | FIXED
MOBILE | Radio astronomy | LAND MOBILE | | | | | Radio astronomy | | | Radio astronomy | US342 | US342 NG59 NG124 | | | | 38-38.25 | 38-38.25 | | | | FIXED | RADIO ASTRONOMY | | | | MOBILE | | | | | RADIO ASTRONOMY | | | | 5.149 | US81 US342 | US81 US342 | | | 38.25-39.986 | 38.25-39 | 38.25-39 | | | FIXED | FIXED | | | | MOBILE | MOBILE | | | | | 39-40 | 39-40 | | | 39.986-40.02 | | LAND MOBILE | Private Land Mobile (90) | | FIXED | | NG124 | | | MOBILE | 40-42 | 40-42 | | | Space research | FIXED | 70-72 | ISM Equipment (18) | | 40.02-40.98 | MOBILE | | Private Land Mobile (90) | | FIXED | MODILL | | ato Edila Mobile (66) | | MOBILE | | | | | 5.150 | | | | | 0.100 | 5.150 US210 US220 | 5.150 US210 US220 | | | | <u> </u> | 10.100 00210 00220 | Page 16 | | | | | i age io | | Table of Frequency Allocations | | | 42-137 MHz (VHF) | | Page 17 | |--|---|--|---------------------------------------|---|--| | | International Table | | | United States Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | | | 40.98-41.015
FIXED
MOBILE
Space research
5.160 5.161 | | | (See previous page) | | | | 41.015-44
FIXED
MOBILE | | | 42-46.6 | 42-43.69
FIXED
LAND MOBILE
NG124 NG141 | Public Mobile (22)
Private Land Mobile (90) | | 5.160 5.161
44-47
FIXED
MOBILE | | | | 43.69-46.6
LAND MOBILE
NG124 NG141 | Private Land Mobile (90) | | 5.162 5.162A | | | 46.6-47
FIXED
MOBILE | 46.6-47 | | | 47-68
BROADCASTING | 47-50
FIXED
MOBILE | 47-50
FIXED
MOBILE | 47-49.6 | 47-49.6
LAND
MOBILE
NG124 | Private Land Mobile (90) | | | | BROADCASTING
5.162A | 49.6-50
FIXED
MOBILE | 49.6-50 | | | | 50-54
AMATEUR
5.162A 5.166 5.167 5.168 | 5.170 | 50-73 | 50-54
AMATEUR | Amateur (97) | | 5.162A 5.163 5.164 5.165 5.169
5.171 | 54-68
BROADCASTING
Fixed
Mobile
5.172 | 54-68
FIXED
MOBILE
BROADCASTING
5.162A | | 54-72
BROADCASTING | Broadcast Radio (TV)(73)
LPTV, TV Translator/Booster (74G)
Low Power Auxiliary (74H) | | 68-74.8
FIXED
MOBILE except aeronautical mobile | 68-72
BROADCASTING
Fixed
Mobile | 68-74.8
FIXED
MOBILE | | | | | | 5.173
72-73 | | | NG115 NG128 NG142 NG149
72-73 | Public Mobile (22) | | | FIXED
MOBILE | | | FIXED
MOBILE
NG3 NG49 NG56 | Aviation (87) Private Land Mobile (90) Personal Radio (95) | | | 73-74.6
RADIO ASTRONOMY
5.178 | | 73-74.6
RADIO ASTRONOMY U
US246 | • | | | | 74.6-74.8
FIXED
MOBILE | | 74.6-74.8
FIXED
MOBILE | | Private Land Mobile (90) | | <u>5.149 </u> | | 5.149 5.176 5.179 | US273 | | | | 74.8-75.2 | | | 74.8-75.2 | | Aviation (87) | | |------------------------------------|------------------------|--|--|--|---|--| | AERONAUTICAL RADIONAVIGATION | N | | . | AERONAUTICAL RADIONAVIGATION | | | | 5.180 5.181 | - | | | 5.180 | | | | 75.2-87.5 | 75.2-75.4 | | 75.2-75.4 | | | | | FIXED | | | FIXED | | Private Land Mobile (90) | | | MOBILE except aeronautical mobile | MOBILE | | MOBILE | | | | | | 5.179 | I 4 0- | US273 | I == 1 == 2 | 2 - 11 - 14 - 11 - (22) | | | | 75.4-76
FIXED | 75.4-87
FIXED | 75.4-88 | 75.4-76
FIXED | Public Mobile (22) | | | | MOBILE | MOBILE | | MOBILE | Aviation (87)
Private Land Mobile (90) | | | | WODILE | WOBILE | | | Personal Radio (95) | | | | 70.00 | 5 400 5 400 5 400 | | NG3 NG49 NG56 | Fersorial Radio (93) | | | | 76-88 | 5.182 5.183 5.188 | | 76-88 | Droodoot Badia (T)()(72) | | | | BROADCASTING
Fixed | 87-100
FIXED | | BROADCASTING | Broadcast Radio (TV)(73)
LPTV, TV Translator/Booster (74G) | | | | Mobile | MOBILE | | | Low Power Auxiliary (74H) | | | 5.175 5.179 5.184 5.187 | | BROADCASTING | | NC115 NC129 NC142 NC140 | Low Fower Auxiliary (7411) | | | 87.5-100 | 5.185
88-100 | BROADCACTING | 88-108 | NG115 NG128 NG142 NG149
88-108 | | | | BROADCASTING | BROADCASTING | | 00-100 | BROADCASTING NG2 | Broadcast Radio (FM)(73) | | | 5.190 | BITOADOAGTING | | | BROADOASTING NOZ | FM Translator/Booster (74L) | | | 100-108
BROADCASTING | | | | | i iii iianolatoi/Boottoi (i 12) | | | 5.192 5.194 | | | US93 | US93 NG128 | | | | 108-117.975 | | | 108-117.975 | | | | | AERONAUTICAL RADIONAVIGATIO | N | | AERONAUTICAL RADIONAVIGATION | | Aviation (87) | | | 5.197 5.197A | | | US93 US343 | | (*) | | | 117.975-137 | | | 117.975-121.9375 | | 1 | | | AERONAUTICAL MOBILE (R) | | | AERONAUTICAL MOBILE (R)
5.111 5.198 5.199 5.200 US26 US28 | | | | | () | | | | | | | | | | | 121.9375-123.0875 | 121.9375-123.0875 | 1 | | | | | | | AERONAUTICAL MOBILE | | | | | | | 5.198 US30 US31 US33 US80
US102 US213 | 5.198 US30 US31 US33 US80
US102 US213 | | | | | | | 123.0875-123.5875
AERONAUTICAL MOBILE | | 1 | | | | | | | _ | | | | | | | 5.198 5.200 US32 US33 US11 | 2 | 4 | | | | | 123.5875-128.8125
AERONAUTICAL MOBILE (R) | | | | | | | | | 5.198 US26 | | _ | | | | | 128.8125-132.0125 | 128.8125-132.0125
AERONAUTICAL MOBILE (R) | | | | | | | 5.198 | 5.198 | | | | | | | | 132.0125-136
AERONAUTICAL MOBILE (R) | | | | | | | | 5.198 US26 | | | | | | | | 136-137 | 136-137 | 1 | | | | | | | AERONAUTICAL MOBILE (R) | | | | 5.111 5.198 5.199 5.200 5.201 5.20 | 02 5.203 5.203A 5.203B | | US244 | US244 | Done 1 | | | Table of Frequency Allocations | | 137-157.03 | B75 MHz (VHF) | | Page 19 | |--|---|---|--|---|-------------------------------| | | International Table | | United | States Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | | | 137-137.025 SPACE OPERATION (space-to-Earth) METEOROLOGICAL-SATELLITE (space-to-Earth) MOBILE-SATELLITE (space-to-Earth) SPACE RESEARCH (space-to-Earth) Fixed |)
ace-to-Earth) | | 137-137.025
SPACE OPERATION (space-to
METEOROLOGICAL-SATELLI'
MOBILE-SATELLITE (space-to
SPACE RESEARCH (space-to- | TE (space-to-Earth)
-Earth) US319 US320 | Satellite Communications (25) | | Mobile except aeronautical mobile (R) | | | | | | | 5.204 5.205 5.206 5.207 5.208 137.025-137.175 SPACE OPERATION (space-to-Earth) METEOROLOGICAL-SATELLITE (space-to-Earth) SPACE RESEARCH (space-to-Earth) Fixed Mobile-satellite (space-to-Earth) 5.208A 5.209 Mobile except aeronautical mobile (R) | | | 5.208 137.025-137.175 SPACE OPERATION (space-to-METEOROLOGICAL-SATELLI'SPACE RESEARCH (space-to-Mobile-satellite (space-to-Earth | ΓΕ (space-to-Earth)
Earth) | | | 5.204 5.205 5.206 5.207 5.208 | | | 5.208 | | | | 3.204 3.205 3.206 3.207 3.206 137.175-137.825 SPACE OPERATION (space-to-Earth) METEOROLOGICAL-SATELLITE (space-to-Earth) MOBILE-SATELLITE (space-to-Earth) 5.208A 5.209 SPACE RESEARCH (space-to-Earth) Fixed Mobile except aeronautical mobile (R) | | | 137.175-137.825
SPACE OPERATION (space-to-
METEOROLOGICAL-SATELLI'
MOBILE-SATELLITE (space-to-
SPACE RESEARCH (space-to- | TE (space-to-Earth)
-Earth) US319 US320 | | | 5.204 5.205 5.206 5.207 5.208 | | | 5.208 | | | | 137.825-138 SPACE OPERATION (space-to-Earth) METEOROLOGICAL-SATELLITE (spa
SPACE RESEARCH (space-to-Earth) Fixed | 137.825-138 SPACE OPERATION (space-to-Earth) METEOROLOGICAL-SATELLITE (space-to-Earth) SPACE RESEARCH (space-to-Earth) Fixed Mobile-satellite (space-to-Earth) 5.208A 5.209 | | | -Earth)
TE (space-to-Earth)
Earth)
) US319 US320 | | | 138-143.6 | 138-143.6 | 138-143.6 | 5.208
138-144 | 138-144 | | | AERONAUTICAL MOBILE (OR) 5.210 5.211 5.212 5.214 | FIXED MOBILE RADIOLOCATION Space research (space-to-Earth) | FIXED MOBILE Space research (space-to-Earth) 5.207 5.213 | FIXED
MOBILE | 100-144 | | | 143.6-143.65
AERONAUTICAL MOBILE (OR)
SPACE RESEARCH (space-to-Earth) | 143.6-143.65
FIXED
MOBILE
RADIOLOCATION | 143.6-143.65
FIXED
MOBILE
SPACE RESEARCH (space-to-Earth) | | | | | 5.211 5.212 5.214
143.65-144
AERONAUTICAL MOBILE (OR) | SPACE RESEARCH (space-to-Earth) 143.65-144 FIXED MOBILE RADIOLOCATION Space research (space-to-Earth) | 5.207 5.213
143.65-144
FIXED
MOBILE
Space research (space-to-Earth) | | | | | 5.210 5.211 5.212 5.214 | opace receasor (space to Earth) | 5.207 5.213 | G30 | | | | 144-146
AMATEUR
AMATEUR-SATELLITE | | | 144-148 | 144-146
AMATEUR
AMATEUR-SATELLITE | Amateur (97) | |--|---|---------------------------------------|--|--|---| | 5.216
146-148
FIXED
MOBILE except aeronautical mobile (R) | 146-148
AMATEUR | 146-148
AMATEUR
FIXED
MOBILE | | 146-148
AMATEUR | _ | | 148-149.9 FIXED MOBILE except aeronautical mobile (R) MOBILE-SATELLITE (Earth-to-space) 5.209 | 5.217
148-149.9
FIXED
MOBILE
MOBILE-SATELLITE (Earth-to-space | 5.217 | 148-149.9 FIXED MOBILE MOBILE-SATELLITE (Earth-to-space) US319 US320 US323 US325 | 148-149.9
MOBILE-SATELLITE
(Earth-to-space) US319
US320 US323 US325 | Satellite Communications (25) | | | | | 5.218 5.219 G30
149.9-150.05
MOBILE-SATELLITE (Earth-
RADIONAVIGATION-SATEL | | | | 5.220 5.222 5.223
150.05-153
FIXED
MOBILE except aeronautical mobile
RADIO ASTRONOMY | 150.05-156.7625
FIXED
MOBILE | | 5.223
150.05-150.8
FIXED
MOBILE | 150.05-150.8 | | | RADIO ASTRONOMI | | | US216 G30
150.8-152.855 | US216
150.8-152.855
FIXED
LAND MOBILE NG4 NG51
NG112 | Public Mobile (22)
Private Land Mobile (90)
Personal Radio (95) | | 5.149
153-154
FIXED
MOBILE except aeronautical mobile (R) | | | US216
152.855-156.2475 | US216 NG124
152.855-154
LAND MOBILE NG4 | Remote Pickup (74D)
Private Land Mobile (90) | | Meteorological aids 154-156.7625 FIXED MOBILE except aeronautical mobile (R) | | | | NG124
154-156.2475
FIXED
LAND MOBILE NG112
5.226 NG117 NG124 NG148 | Maritime (80) Private Land Mobile (90) Personal Radio (95) | | 5.226 5.227
156.7625-156.8375
MARITIME MOBILE (distress and calling) | 5.225 5.226 5.227 | | 156.2475-157.0375 | 156.2475-157.0375
MARITIME MOBILE US77
US106 US107 NG117 | Maritime (80)
Aviation (87) | | 5.111 5.226 | | | 5.226 5.227 US77 US106
US107 US266 | 5.226 5.227 US266 NG124 | Page 20 | | Table of Frequency Allocations 157.037 | | | 57.0375-267 MHz (VHF) | 75-267 MHz (VHF) Page 21 | | | | |--|-------------------------
----------------|--|---|---|--|--| | International Table | | United | United States Table | | | | | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | 1 | | | | 156.8375-174 | 156.8375-174 | | (See previous page) | | | | | | FIXED
MOBILE except aeronautical mobile | FIXED
MOBILE | | 157.0375-157.1875
MARITIME MOBILE US214 | 157.0375-157.1875 | Maritime (80) Private Land Mobile (90) | | | | | | | 5.226 US266 G109 | 5.226 US214 US266 | Titvato Earla Mobile (55) | | | | | | | 157.1875-161.575 | 157.1875-157.45
MOBILE except aeronautical mobile
US266 | Maritime (80)
Aviation (87)
Private Land Mobile (90) | | | | | | | | 5.226 NG111
157.45-161.575
FIXED
LAND MOBILE NG28 NG111 NG112
5.226 NG6 NG70 NG124 NG148
NG155 | Public Mobile (22) Remote Pickup (74D) Maritime (80) Private Land Mobile (90) | | | | | | | 161.575-161.625
5.226 US77 | 161.575-161.625
MARITIME MOBILE US77
5.226 NG6 NG17 | Public Mobile (22)
Maritime (80) | | | | | | | 161.625-161.775 | 161.625-161.775
LAND MOBILE NG6 | Public Mobile (22)
Remote Pickup (74D)
Low Power Auxiliary (74H) | | | | | | | 161.775-162.0125
5.226 US266 US399 | 161.775-162.0125
MOBILE except aeronautical mobile
US266 NG6
5.226 US399 | Public Mobile (22)
Maritime (80)
Private Land Mobile (90) | | | | | | | 162.0125-173.2
FIXED US13
MOBILE | 162.0125-173.2 | Remote Pickup (74D)
Maritime (80)
Private Land Mobile (90) | | | | | | | 5.226 US8 US11 US216 US300
US312 US399 G5 | 5.226 US8 US11 US13 US216
US300 US312 US399 | | | | | | | | 173.2-173.4 | 173.2-173.4
FIXED
Land mobile | Private Land Mobile (90) | | | | | | | 173.4-174
FIXED
MOBILE | 173.4-174 | | | | | 5.226 5.229 | 5.226 5.230 5.231 5.232 | | G5 | | | | | | 174-223
BROADCASTING | 174-216
BROADCASTING
Fixed
Mobile | 174-223
FIXED
MOBILE
BROADCASTING | 174-216 | 174-216
BROADCASTING | Broadcast Radio (TV)(73)
LPTV, TV Translator/Booster
(74G) | |---|--|---|---|---|--| | | 5.234 | | | NG115 NG128 NG142 NG149 | Low Power Auxiliary (74H) | | | 216-220
FIXED
MARITIME MOBILE
Radiolocation 5.241 | | 216-217 Fixed Land mobile Radiolocation 5.241 G2 | 216-219 FIXED MOBILE except aeronautical mobile | Maritime (80)
Private Land Mobile (90)
Personal Radio (95) | | | | | US210 US229 | 110040 110000 NO470 | | | | | | 217-220
Fixed
Mobile | US210 US229 NG173 219-220 FIXED MOBILE except aeronautical mobile Amateur NG152 | Maritime (80)
Private Land Mobile (90)
Amateur (97) | | | 5.242 | | US210 US229 | US210 US229 NG173 | | | | 220-225
AMATEUR
FIXED
MOBILE | | 220-222
FIXED
LAND MOBILE
Radiolocation 5.241 G2 | 220-222
FIXED
LAND MOBILE | Private Land Mobile (90) | | | Radiolocation 5.241 | | US335 | US335 | | | 5.235 5.237 5.243
223-230
BROADCASTING
Fixed
Mobile | | 5.233 5.238 5.240 5.245
223-230
FIXED
MOBILE
BROADCASTING | 222-225
Radiolocation 5.241 G2 | 222-225
AMATEUR | Amateur (97) | | | 225-235
FIXED
MOBILE | AERONAUTICAL
RADIONAVIGATION
Radiolocation | 225-235
FIXED
MOBILE | 225-235 | | | 5.243 5.246 5.247
230-235
FIXED
MOBILE | | 5.250 230-235 FIXED MOBILE AERONAUTICAL RADIONAVIGATION | | | | | 5.247 5.251 5.252 | | 5.250 | G27 | | | | 235-267
FIXED
MOBILE | | | 235-267
FIXED
MOBILE | 235-267 | | | 5.111 5.199 5.252 5.254 5.2 | 56 5.256A | | 5.111 5.199 5.256 G27 G100 | 5.111 5.199 5.256 | Page 2 | Page 22 | Table of Frequency Alloca | tions | 26 | 67-410 MHz (VHF/UHF) | Page 23 | | |---|---------------------------|----------------|--|---------------------|------------------| | | International Tab | | | United States Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | | | FIXED
MOBILE
Space operation (space-to | -Earth) | | 267-322
FIXED
MOBILE | 267-322 | | | 5.254 5.257
272-273
SPACE OPERATION (spa
FIXED
MOBILE | | | | | | | 5.254
273-312
FIXED
MOBILE | | | | | | | 5.254 312-315 FIXED MOBILE Mobile-satellite (Earth-to-s) 315-322 FIXED MOBILE | pace) 5.254 5.255 | | | | | | 5.254
322-328.6
FIXED
MOBILE
RADIO ASTRONOMY | | | G27 G100
322-328.6
FIXED
MOBILE | 322-328.6 | | | 5.149 | | | US342 G27 | US342 | | | 328.6-335.4
AERONAUTICAL RADION
5.259 | NAVIGATION 5.258 | | 328.6-335.4
AERONAUTICAL RADIC | | Aviation (87) | | 335.4-387
FIXED
MOBILE | | | 335.4-399.9
FIXED
MOBILE | 335.4-399.9 | | | 5.254 387-390 FIXED MOBILE Mobile-satellite (space-to-E) 390-399.9 FIXED MOBILE | Earth) 5.208A 5.254 5.255 | | | | | | 5.254 | | | G27 G100 | | | | \$220 | 399.9-400.05
MOBILE-SATELLITE (Earth-to-space) 5.209 5.224A
RADIONAVIGATION-SATELLITE 5.222 5.224B 5.260 | 399.9-400.05
MOBILE-SATELLITE (Earth-to-spac
RADIONAVIGATION-SATELLITE § | MOBILE-SATELLITE (Earth-to-space) US319 US320 | | | |---|--|--|---|-------------------------------|--| | 400.05-400.15 STANDARD FREQUENCY AND TIME SIGNAL-SATELLITE (400.1 MHz) | | | | | | | 400.15-401 | 400.05-400.15 | | ME SIGNAL-SATELLITE (400.1 MHz) | | | | 400.15-401 | | 5.261 | , | | | | (radiosonde) US70 | | | 400.15-401 | 1 | | | SPACE RESEARCH (space-to-Earth) Space operation to-Earth) Space to-Earth) Space to-Earth | METEOROLOGICAL-SATELLITE (space-to-Earth) | (radiosonde) US70 | (radiosonde) US70 | Satellite Communications (25) | | | Earth US319 US20 US344 Space of-Earth Space of December | SPACE RESEARCH (space-to-Earth) 5.263 | (space-to-Earth) MOBILE-SATELLITE (space-to- | Earth) US319 US320 US324
SPACE RESEARCH | | | | Space operation (space-to-Earth) 5.264 5.264 401-402 401-403
401-403 401 | | SPACÉ RESEARCH | | | | | 401-402 401-403 401-402 401- | | II (1 | | | | | 401-402 401-403 401-402 401- | 5.262 5.264 | 5.264 | 5.264 | | | | Cradiosonde US70 | | 401-402 | | | | | EARTH EXPLORATION- Mobile except aeronautical mobile Earth-to-space | SPACE OPERATION (space-to-Earth) EARTH EXPLORATION-SATELLITE (Earth-to-space) | (radiosonde) US70 SPACE OPERATION | (radiosonde) US70
SPACE OPERATION | | | | (Earth-to-space) (Earth-to-s | Fixed | EÀRTH EXPLORÁTION-
SATELLITE (Earth-to-space) | Earth exploration-satellite (Earth-to-space) | | | | 402-403 | | (Earth-to-space) | | | | | METEOROLOGICAL AIDS
EARTH EXPLORATION-SATELLITE (Earth-to-space) METEOROLOGICAL AIDS
(radiosonde) US70
EARTH EXPLORATION-
SATELLITE (Earth-to-space) METEOROLOGICAL AIDS
(radiosonde) US70
Earth exploration-satellite
(Earth-to-space) Personal Radio (95) Mobile except aeronautical mobile EARTH EXPLORATION-
SATELLITE (Earth-to-space) Earth exploration-satellite
(Earth-to-space) Earth exploration-satellite
(Earth-to-space) Earth exploration-satellite
(Earth-to-space) Meteorological-satellite
(Earth-to-space) Meteorological-satellite
(E | | | | | | | Cradiosonde US70 | 11- 111 | | | | | | METEOROLOGICAL-SATELLITE (Earth-to-space) EARTH EXPLORATION-
SATELLITE (Earth-to-space) Earth exploration-satellite
(Earth-to-space) exploration for the proposed Alos Alos Alos <td></td> <td></td> <td></td> <td>Personal Radio (95)</td> | | | | Personal Radio (95) | | | SATELLITE (Earth-to-space) Meteorological-satellite Meteorological satellite (Earth-to-space) Meteorological satellite (Earth-to-space) Meteorological satellite (Earth-to-space) Meteorological satellite (Earth-to- | | | Farth exploration-satellite | | | | Mobile except aeronautical mobile METEOROLOGICAL-SATELLITE (Earth-to-space) Meteorological-satellite (Earth-to-space) 403-406 US345 US384 US345 US384 403-406 403-406 METEOROLOGICAL AIDS (radiosonde) US70 Fixed (radiosonde) US70 WETEOROLOGICAL AIDS (radiosonde) US70 Mobile except aeronautical mobile US345 G6 US345 406-406.1 MOBILE-SATELLITE (Earth-to-space) Maritime (80) 5.266 5.267 MOBILE-SATELLITE (Earth-to-space) Aviation (87) 5.266 5.267 Personal Radio (95) 406.1-410 406.1-410 406.1-410 FIXED FIXED US13 RADIO ASTRONOMY US74 Private Land Mobile (90) MOBILE except aeronautical mobile RADIO ASTRONOMY US74 Private Land Mobile (90) | \ | | (Earth-to-space) | | | | 403-406 403-406 403-406 METEOROLOGICAL AIDS (radiosonde) US70 MARTITIME (80) MARTITIME (80) Molitary (80) Aviation (87) Personal Radio (95) Aviation (87) Personal Radio (95) MOBILE (SCEOTA (SCE | | METEOROLOGICAL-SATELLITE | Meteorological-satellite | | | | METEOROLOGICAL AIDS Fixed Mobile except aeronautical mobile WETEOROLOGICAL AIDS (radiosonde) US70 US345 G6 WETEOROLOGICAL AIDS (radiosonde) US70 US345 G6 WETEOROLOGICAL AIDS (radiosonde) US70 US345 G6 Were aeronautical mobile Working (Radiosonde) US70 Working (Radiosonde) US70 Working (Radiosonde) US345 Maritime (80) Aviation (87) Aviation (87) Aviation (87) Personal Radio (95) Working (Radiosonde) US345 Maritime (80) Aviation (87) | | | | | | | A06-406.1 | METEOROLOGICAL AIDS | METEOROLOGICAL AIDS | METEOROLOGICAL AIDS | | | | 406-406.1 MOBILE-SATELLITE (Earth-to-space) Maritime (80) 5.266 5.267 5.266 5.267 406.1-410 FIXED US13 RADIO ASTRONOMY US74 MOBILE except aeronautical mobile RADIO ASTRONOMY MOBILE RADIO ASTRONOMY US74 Private Land Mobile (90) | | US345 G6 | US345 | | | | 5.266 5.267 5.266 5.267 Personal Radio (95) 406.1-410 406.1-410 406.1-410 FIXED FIXED US13 RADIO ASTRONOMY US74 Private Land Mobile (90) MOBILE except aeronautical mobile RADIO ASTRONOMY RADIO ASTRONOMY US74 Private Land Mobile (90) | *** ***** | 406-406.1 | | | | | 406.1-410 | , , | , , , , | <i>,,</i> , | | | | FIXED US13 MOBILE except aeronautical mobile RADIO ASTRONOMY US74 FIXED US13 MOBILE RADIO ASTRONOMY US74 Private Land Mobile (90) Private Land Mobile (90) | | | 406.1-410 | . 5.55.741 (4410 (55) | | | MOBILE except aeronautical mobile RADIO ASTRONOMY MOBILE RADIO ASTRONOMY US74 | | | 10011 | Private Land Mobile (90) | | | | MOBILE except aeronautical mobile | MOBILE | | (| | | 5 1/Q | 5.149 | US117 G5 G6 | US13 US117 | | | | Table of Frequency Allocations | | 410-69 | 98 MHz (UHF) | Page 25 | | |---|--|--|---|---------------------------------------|--| | | International Table | | Unite | d States Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | | | 410-420 FIXED MOBILE except aeronautical mobile SPACE RESEARCH (space-to-space) 5.268 | | | 410-420
FIXED US13
MOBILE
SPACE RESEARCH
(space-to-space) 5.268
G5 | 410-420
US13 | Private Land Mobile (90) | | 420-430 | | | 420-450 | 420-450 | | | FIXED
MOBILE except aeronautical mobile
Radiolocation
5.269 5.270 5.271 | е | | RADIOLOCATION US217 G2
G129 | Amateur US7 NG135 | Private Land Mobile (90)
Amateur (97) | | 430-432 | 430-432 | | 1 | | | | AMATEUR | RADIOLOCATION | | | | | | RADIOLOCATION | Amateur | | | | | | 5.271 5.272 5.273 5.274 5.275
5.276 5.277 | 5.271 5.276 5.277 5.278 5.279 | | | | | | 432-438 | 432-438 | | 1 | | | | AMATEUR | RADIOLOCATION | | | | | | RADIOLOCATION | Amateur | | | | | | Earth exploration-satellite (active) 5.279A | Earth exploration-satellite (active) 5 | .279A | | | | | 5.138 5.271 5.272 5.276 5.277
5.280 5.281 5.282 | 5.271 5.276 5.277 5.278 5.279 5 | .281 5.282 | | | | | 438-440 | 438-440 | | 1 | | | | AMATEUR | RADIOLOCATION | | | | | | RADIOLOCATION | Amateur | | | | | | 5.271 5.273 5.274 5.275 5.276
5.277 5.283 | 5.271 5.276 5.277 5.278 5.279 | | | | | | 440-450
FIXED | | | | | | | FIXED
MOBILE except aeronautical mobile
Radiolocation | е | | | | | | | 5 206 | | 5.286 US7 US87 US230
US397 G8 | 5.282 5.286 US87 US217 US230
US397 | | | 5.269 5.270 5.271 5.284 5.285 5
450-455 | J.200 | | 450-454 | 450-454 | Remote Pickup (74D) | | FIXED | | | 100 101 | LAND MOBILE | Low Power Auxiliary (74H) | | MOBILE | | | 5.286 US87 | 5.286 US87 NG112 NG124 | Private Land Mobile (90) | | | | | 454-456
| 454-455 | ` , | | | | | | FIXED | Public Mobile (22) | | | | | | LAND MOBILE | Maritime (80) | | 5.209 5.271 5.286 5.286A 5.286
455-456 | | 455-456 | 4 | NG12 NG112 NG148
455-456 | | | 455-456
FIXED | 455-456
FIXED | FIXED | | LAND MOBILE | Remote Pickup (74D) | | MOBILE | MOBILE | MOBILE | | E WE WOOLE | Low Power Auxiliary (74H) | | | MOBILE-SATELLITE (Earth-to- | | | | | | 5.209 5.271 5.286A 5.286B
5.286C 5.286E | space) 5.286A 5.286B 5.286C 5.209 | 5.209 5.271 5.286A 5.286B
5.286C 5.286E | | | | | 456-459 | | | 456-460 | 456-460 | | |-----------------------------------|--|-------------------------------|---|--|---| | FIXED | | | 430-400 | 456-460
FIXED | Public Mobile (22) | | MOBILE | | | | LAND MOBILE | Maritime (80) | | | | | | LY IND MIODILE | Private Land Mobile (90) | | 5.271 5.287 5.288 | 1450 400 | L450 400 | | | Tivate Lana Mobile (50) | | 459-460
EIXED | 459-460 | 459-460 | | | | | FIXED | FIXED
MOBILE | FIXED | | | | | MOBILE | | MOBILE | | | | | | MOBILE-SATELLITE (Earth-to-
space) 5.286A 5.286B 5.286C | | | | | | 5.209 5.271 5.286A 5.286B | ' ' | 5.209 5.271 5.286A 5.286B | 5 007 5 000 | 5 007 5 000 NO440 NO404 NO440 | | | 5.286C 5.286E | 5.209 | 5.286C 5.286E | 5.287 5.288 | 5.287 5.288 NG112 NG124 NG148 | | | 460-470 | | | 460-470 | 460-462.5375
FIXED | Drivete Lead Mahile (00) | | FIXED
MOBILE | | | Meteorological-satellite (space-to-Earth) | LAND MOBILE | Private Land Mobile (90) | | Meteorological-satellite (space-t | to Earth) | | (Space-to-Latti) | | | | weteorological-satellite (space-t | 10-Eartii) | | | 5.289 US201 US209 NG124 | | | | | | | 462.5375-462.7375 | D | | | | | | LAND MOBILE | Personal Radio (95) | | | | | | 5.289 US201 | | | | | | | 462.7375-467.5375 | | | | | | | FIXED | Private Land Mobile (90) | | | | | | LAND MOBILE | | | | | | | 5.287 5.289 US201 US209 US216
NG124 | | | | | | | 467.5375-467.7375 | | | | | | | LAND MOBILE | Personal Radio (95) | | | | | | | Torsonar radio (00) | | | | | | 5.287 5.289 US201 | | | | | | | 467.7375-470
FIXED | Private Land Mobile (90) | | | | | | LAND MOBILE | Private Land Mobile (90) | | 5007 5000 5000 5000 | | | 5.287 5.288 5.289 US201 | | | | <u>5.287 5.288 5.289 5.290</u> | 1470 540 | 1470 505 | US209 US216 | 5.288 5.289 US201 US216 NG124 | D 11: M 1:1 (00) | | 470-790
BROADCASTING | 470-512
BROADCASTING | 470-585
FIXED | 470-608 | 470-512
FIXED | Public Mobile (22) | | BRUADCASTING | Fixed | MOBILE | | LAND MOBILE | Broadcast Radio (TV)(73)
LPTV, TV Translator/Booster (74G) | | | Mobile | BROADCASTING | | BROADCASTING | Low Power Auxiliary (74H) | | | | BROADCASTING | | | | | | 5.292 5.293
512-608 | 5.291 5.298 | | NG66 NG115 NG128 NG142 NG149 512-608 | Drondood Dadio (TV//72) | | | BROADCASTING | 585-610 | 1 | BROADCASTING | Broadcast Radio (TV)(73)
LPTV, TV Translator/Booster (74G) | | | | FIXED | | | Low Power Auxiliary (74H) | | | 5.297 | MOBILE | 000 044 | NG115 NG128 NG142 NG149 | Low Fower Advinces (1-411) | | | 608-614 | BROADCASTING | 608-614 | (I P I (. I | D | | | RADIO ASTRONOMY Mobile-satellite except aeronautical | RADIONAVIGATION | LAND MOBILE (medical teleme
RADIO ASTRONOMY US74 | try and medical telecommand) | Personal (95) | | | mobile-satellite (Earth-to-space) | 5.149 5.305 5.306 5.307 | RADIO ASTRONOMY US74 | | | | | mosno catomic (Earth to space) | 610-890 | US246 | | | | | 614-806 | FIXED | 614-698 | 614-698 | | | | BROADCASTING | MOBILE 5.317A | 014 000 | BROADCASTING | Broadcast Radio (TV)(73) | | | Fixed | BROADCASTING | | 5.13/150/1011110 | LPTV, TV Translator/Booster (74G) | | 5.149 5.291A 5.294 5.296 5.3 | | | | NG115 NG128 NG142 NG149 | Low Power Auxiliary (74H) | | 5.302 5.304 5.306 5.311 5.31 | | | | | Page 26 | | | 5.293 5.309 5.311 | 5.149 5.305 5.306 5.307 5.311 | | | . 530 _5 | | | | 5.320 | | | | | | | 1 1 12 | ш | | | | Table of Frequency Allocations | | 6 | 98-941 MHz (UHF) | | Page 27 | |---|-------------------------------|---------------------|------------------|---|--| | | International Table | | | United States Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | | | (See previous page) | (See previous page) | (See previous page) | 698-890 | 698-763
FIXED
MOBILE
BROADCASTING
NG115 NG128 NG142 NG159 | Wireless Communications (27)
Broadcast Radio (TV)(73)
LPTV, TV Translator/Booster (74G)
Low Power Auxiliary (74H) | | | | | | 763-775
FIXED
MOBILE
NG115 NG128 NG142 NG158
NG159 | LPTV, TV Translator/Booster (74G)
Low Power Auxiliary (74H)
Private Land Mobile (90R) | | 790-862 | | | | 775-793 FIXED MOBILE BROADCASTING NG115 NG128 NG142 NG159 | Wireless Communications (27)
Broadcast Radio (TV)(73)
LPTV, TV Translator/Booster (74G)
Low Power Auxiliary (74H) | | FIXED
BROADCASTING | | | | 793-805
FIXED
MOBILE
NG115 NG128 NG142 NG158
NG159 | LPTV, TV Translator/Booster (74G)
Low Power Auxiliary (74H)
Private Land Mobile (90R) | | | | | | 805-806
FIXED
MOBILE
BROADCASTING
NG115 NG128 NG142 NG159 | Wireless Communications (27)
LPTV, TV Translator/Booster (74G)
Low Power Auxiliary (74H) | | | 806-890
FIXED | | | 806-809
LAND MOBILE | Private Land Mobile (90) | | | MOBILE 5.317A
BROADCASTING | | | 809-849
FIXED
LAND MOBILE
849-851 | Public Mobile (22) Private Land Mobile (90) | | | | | | AERONAUTICAL MOBILE
851-854 | Public Mobile (22) | | 5.312 5.314 5.315 5.316 5.319 | | | | LAND MOBILE | Private Land Mobile (90) | | 5.321 862-890 FIXED MOBILE except aeronautical mobile 5.317A BROADCASTING 5.322 | | | | 854-894
FIXED
LAND MOBILE | Public Mobile (22)
Private Land Mobile (90) | | 5.319 5.323 | 5.317 5.318 | | | | | | | | <u> </u> | ** | US116 US268 | | | 890-942 | 890-902 | 890-942 | 890-902 | ٦ | | |-------------------------------------|--|---------------|-------------------------|-------------------------|--| | FIXED | FIXED | FIXED | | 894-896 | | | MOBILE except aeronautical | MOBILE except aeronautical | MOBILE 5.317A | | AERONAUTICAL MOBILE | Public Mobile (22) | | mobile 5.317A
BROADCASTING 5.322 | mobile 5.317A
Radiolocation | BROADCASTING | | US116 US268 | | | Radiolocation | Radiolocation | Radiolocation | | 896-901 | | | Radiolocation | | | | FIXED | Private Land Mobile (90) | | | | | | LAND MOBILE | | | | | | | US116 US268 | | | | | | | 901-902 | | | | | | | FIXED | Personal Communications (24) | | | | | | MOBILE | | | | 5.318 5.325 | | US116 US268 G2 | US116 US268 | | | | 902-928 | | 902-928 | 902-928 | | | | FIXED | | RADIOLOCATION G59 | | ISM Equipment (18) | | | Amateur | | | | Private Land Mobile (90) | | | Mobile except aeronautical mobile 5.325A | | | | Amateur (97) | | | Radiolocation | | 5.150 US218 US267 US275 | | | | | 5.150 5.325 5.326 | | G11 | 5.150 US218 US267 US275 | | | | 928-942 | | 928-932 | 928-929 | Public Mobile (22) | | | FIXED | | | FIXED | Private Land Mobile (90) | | | MOBILE except aeronautical | | | US116 US268 NG120 | Fixed Microwave (101) | | | mobile 5.317A | | | 929-930 | | | | Radiolocation | | | FIXED | Private Land Mobile (90) | | | | | | LAND MOBILE | | | | | | | US116 US268 | | | | | | | 930-931 | | | | | | | FIXED | Personal Communications (24) | | | | | | MOBILE | | | | | | | US116 US268 | | | | | | | 931-932 | | | | | | | FIXED | Public Mobile (22) | | | | | | LAND MOBILE | | | | | | US116 US268 G2 | US116 US268 | | | | | | 932-935
FIXED | 932-935
FIXED | Dublic Mabile (22) | | | | | | | Public Mobile (22) Fixed Microwave (101) | | | | | US268 G2 | US268 NG120 | Tixed Microwave (101) | | | | | 935-941 | 935-940
FIXED | Drivata Land Mahila (00) | | | | | | LAND MOBILE | Private Land Mobile (90) | | | | | | | | | | | | | US116 US268 | | | | | | | 940-941
FIXED | Personal Communications (24) | | | | | | MOBILE | reisonal Communications (24) | | | | | LIC446 LIC900 CO | | | | E 202 | E 205 | E 207 | US116 US268 G2 | US116 US268 | Page 28 | | 5.323 | 5.325 | 5.327 | | | Page 20 | | Table of Frequency Allocations | | 941- | 1435 MHz (UHF) | | Page 29 | |---|----------------------------|---|---|--------------------------------------|--| | | International Table | | | ed States Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | | | (See previous page)
942-960 | 942-960 | 942-960 | 941-944
FIXED | 941-944
FIXED | Public Mobile (22)
Aural Broadcast Auxiliary (74E) | | FIXED MOBILE except aeronautical mobile | FIXED
MOBILE 5.317A | FIXED
MOBILE 5.317A | US268 US301 G2 | US268 US301 NG30 NG120 | Fixed Microwave (101) | | 5.317A
BROADCASTING 5.322 | | BROADCASTING | 944-960 | 944-960
FIXED | Public Mobile (22)
Aural Broadcast Auxiliary (74E)
Low Power Auxiliary (74H) | | 5.323 | | 5.320 | | NG120 | Fixed Microwave (101) | | 960-1164
AERONAUTICAL
RADIONAVIGATION | DN 5.328 | | 960-1164
AERONAUTICAL RADIONAVIGATION | 5.328 | Aviation (87) | | | | | US224 US400 | | | | 1164-1215
AERONAUTICAL RADIONAVIGATIO
RADIONAVIGATION-SATELLITE (s _I | | ace) 5.328B | 1164-1215
AERONAUTICAL RADIONAVIGATION
RADIONAVIGATION-SATELLITE (space | | | | 5.328A | | | 5.328A US224 | | | | 1215-1240 EARTH EXPLORATION-SATELLITE (active) RADIOLOCATION RADIONAVIGATION-SATELLITE (space-to-Earth) (space-to-space) 5.328B 5.329 5.329A SPACE RESEARCH (active) | | 1215-1240 EARTH EXPLORATION-SATELLITE (active) RADIOLOCATION G56 RADIONAVIGATION-SATELLITE (space-to-Earth) (space-to-space) G132 SPACE RESEARCH (active) | 1215-1240 Earth exploration-satellite (active) Space research (active) | | | | 5.330 5.331 5.332 | | | 5.332 | | | | T240-1300 EARTH EXPLORATION-SATELLITE (active) RADIOLOCATION RADIONAVIGATION-SATELLITE (space-to-Earth) (space-to-space) 5.328B 5.329 5.329A SPACE RESEARCH (active) Amateur | | 1240-1300 EARTH EXPLORATION-SATELLITE (active) RADIOLOCATION G56 SPACE RESEARCH (active) AERONAUTICAL RADIONAVIGATION | 1240-1300 AERONAUTICAL RADIONAVIGATION Amateur Earth exploration-satellite (active) Space research (active) | Amateur (97) | | | 5.282 5.330 5.331 5.332 5.335 5.3 | 335A | | 5.332 5.335 | 5.282 | | | 1300-1350 AERONAUTICAL RADIONAVIGATION 5.337 RADIOLOCATION RADIONAVIGATION-SATELLITE (Earth-to-space) | | 1300-1350
AERONAUTICAL RADIONAVIGATION
5.337
Radiolocation G2 | 1300-1350
AERONAUTICAL RADIONAVIGATION
5.337 | Aviation (87) | | | 5.149 5.337A | | | US342 | US342 | | | 1350-1400
FIXED
MOBILE
RADIOLOCATION | 1350-1400
RADIOLOCATION | | 1350-1390
FIXED
MOBILE
RADIOLOCATION G2 | 1350-1390 | | | | 1 | | 5.334 5.339 US311 US342 G27 G114 | 4 [5.334 5.339 US311 US342 | | | | | 5.339 US311 US342 US351 US398
1395-1400 | 1390-1392 FIXED MOBILE except aeronautical mobile Fixed-satellite (Earth-to-space) US368 5.339 US311 US342 US351 US398 1392-1395 FIXED MOBILE except aeronautical mobile 5.339 US311 US342 US351 US398 | Wireless Communications (27) | |--|------------------------------------|---|--|---| | | | LAND MOBILE (medical telemetry and r | nedical telecommand) | Personal (95) | | 5.149 5.338 5.339 5.339A | 5.149 5.334 5.339 5.339A | 5.339 US311 US342 US351 US398 | | | | 1400-1427 EARTH EXPLORATION-SATELLITE (passive) RADIO ASTRONOMY SPACE RESEARCH (passive) | | 1400-1427 EARTH EXPLORATION-SATELLITE (parable ASTRONOMY SPACE RESEARCH (passive) | assive) | | | 5.340 5.341
1427-1429 | | 5.341 US246
1427-1429.5 | 1427-1429.5 | | | SPACE OPERATION (Earth-to-space FIXED MOBILE except aeronautical mobile | | LAND MOBILE (medical telemetry and medical telecommand) US350 | LAND MOBILE (telemetry and telecommand) Fixed (telemetry) | Private Land Mobile (90)
Personal (95) | | 5.341
1429-1452 | 14400 4450 | 5 244 110250 110220 | 5 044 110050 110050 110000 | | | FIXED MOBILE except aeronautical mobile | 1429-1452
FIXED
MOBILE 5.343 | 5.341 US352 US398
1429.5-1432
5.341 US350 US352 US398 | 5.341 US350 US352 US398 1429.5-1430 FIXED (telemetry and telecommand) LAND MOBILE (telemetry and telecommand) 5.341 US350 US352 US398 1430-1432 FIXED (telemetry and telecommand) LAND MOBILE (telemetry and telecommand) Fixed-satellite (space-to-Earth) US368 5.341 US350 US352 US398 | | | | | 1432-1435 | 1432-1435 | | | | | | FIXED MOBILE except aeronautical mobile | Wireless Communications (27) | | | | 5.341 US361 | 5.341 US361 | | | 5.339A 5.341 5.342 | 5.339A 5.341 | | | Page 30 | | Table of Frequency Allocations | | 1435-1668. | 4 MHz (UHF) | | Page 31 | |--|---|---|---|---|--| | | International Table | | | United States Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | · · | | (See previous page) | | • | 1435-1525 | • | | | T452-1492 FIXED MOBILE except aeronautical mobile BROADCASTING 5.345 5.347 BROADCASTING-SATELLITE 5.345 5.347 5.347A 5.341 5.342 | 1452-1492
FIXED
MOBILE 5.343
BROADCASTING 5.345 5.347
BROADCASTING-SATELLITE 5.345 5. | 347 5.347A | MOBILE (aeronautical | telemetry) | Aviation (87) | | 1492-1518 | 1492-1518 | 1492-1518 | - | | | | FIXED
MOBILE except aeronautical mobile | FIXED
MOBILE 5.343 | FIXED
MOBILE | | | | | 5.341 5.342 | 5.341 5.344 | 5.341 | _ | | | | T518-1525 FIXED MOBILE except aeronautical mobile MOBILE-SATELLITE (space-to-Earth) 5.348 5.348A 5.348B 5.348C | 1518-1525
FIXED
MOBILE 5.343
MOBILE-SATELLITE (space-to-Earth)
5.348 5.348A 5.348B 5.348C | I 1518-1525
FIXED
MOBILE
MOBILE-SATELLITE (space-to-Earth)
5.348 5.348A 5.348B 5.348C | | | | | 5.341 5.342 | 5.341 5.344 | 5.341 | 5.341 US78 | | | | T525-1530 SPACE OPERATION (space-to-Earth) FIXED MOBILE-SATELLITE (space-to-Earth) 5.347A 5.351A Earth exploration-satellite Mobile except aeronautical mobile 5.349 | 1525-1530
SPACE OPERATION (space-to-Earth)
MOBILE-SATELLITE (space-to-Earth)
5.347A 5.351A
Earth exploration-satellite
Fixed
Mobile 5.343 | 1525-1530
SPACE OPERATION (space-to-Earth)
FIXED
MOBILE-SATELLITE (space-to-Earth)
5.347A 5.351A
Earth exploration-satellite
Mobile 5.349 | 1525-1535
MOBILE-SATELLITE | (space-to-Earth) US315 US380 | Satellite Communications (25)
Maritime (80) | | 5.341 5.342 5.350 5.351 5.352A
5.354 | 5.341 5.351 5.354 | 5.341 5.351 5.352A 5.354 | | | | | SPACE OPERATION (space-to-Earth) MOBILE-SATELLITE (space-to-Earth) 5.347A 5.351A 5.353A Earth exploration-satellite Fixed Mobile except aeronautical mobile | 5.341 5.351 5.354 | | | | | | 5.341 5.342 5.351 5.354 | 5.341 5.351 5.354 | | 5.341 5.351 | | | | 1535-1559
MOBILE-SATELLITE (space-to-Earth) 5.347A 5.351A | | 1535-1559
MOBILE-SATELLITE
US315 US380 | (space-to-Earth) US308 US309 | Satellite Communications (25)
Maritime (80)
Aviation (87) | | | 5.341 5.351 5.353A 5.354 5.355 5.356 | 5.357 5.357A 5.359 5.362A | | 5.341 5.351 5.356 | | (5.) | | 1559-1610 AERONAUTICAL RADIONAVIGATION RADIONAVIGATION-SATELLITE (space-to-Earth) (space-to-space) 5.328B 5.329A | | | 1559-1610
AERONAUTICAL RAI
RADIONAVIGATION-
(space-to-space) | DIONAVIGATION
SATELLITE (space-to-Earth) | Aviation (87) | | 5.341 5.362B 5.362C 5.363 | | | 5.341 US208 US260 | US343 | | | - | _ | | | | |---|--|--|--|---| | 1610-1610.6
MOBILE-SATELLITE (Earth-to-space)
5.351A | 1610-1610.6
MOBILE-SATELLITE (Earth-to-space)
5.351A | 1610-1610.6
MOBILE-SATELLITE (Earth-to-space)
5.351A | 1610-1610.6
MOBILE-SATELLITE (Earth-to-space) US319 US380
AERONAUTICAL RADIONAVIGATION US260 | Satellite Communications (25)
Aviation (87) | | AERONAUTICAL RADIONAVIGATION | AERONAUTICAL RADIONAVIGATION
RADIODETERMINATION-SATELLITE
(Earth-to-space) | AERONAUTICAL RADIONAVIGATION Radiodetermination-satellite (Earth-to-space) | RADIODETERMINATION-SATELLITE (Earth-to-space) | Aviation (07) | | 5.341 5.355 5.359 5.363 5.364 5.366
5.367 5.368 5.369 5.371 5.372 | 5.372 | 5.341 5.355 5.359 5.364 5.366 5.367
5.368 5.369 5.372 | 5.341 5.364 5.366 5.367 5.368 5.372 US208 | | | 1610.6-1613.8 MOBILE-SATELLITE (Earth-to-space) 5.351A RADIO ASTRONOMY AERONAUTICAL RADIONAVIGATION | 1610.6-1613.8 MOBILE-SATELLITE (Earth-to-space) 5.351A RADIO ASTRONOMY AERONAUTICAL RADIONAVIGATION RADIODETERMINATION- SATELLITE (Earth-to-space) | 1610.6-1613.8 MOBILE-SATELLITE (Earth-to-space) 5.351A RADIO ASTRONOMY AERONAUTICAL RADIONAVIGATION Radiodetermination-satellite (Earth-to-space) | 1610.6-1613.8 MOBILE-SATELLITE (Earth-to-space) US319 US380 RADIO ASTRONOMY AERONAUTICAL RADIONAVIGATION US260 RADIODETERMINATION-SATELLITE (Earth-to-space) | | | 5.149 5.341 5.355 5.359 5.363 5.364
5.366 5.367 5.368 5.369 5.371 5.372 | 5.149 5.341 5.364 5.366 5.367 5.368
5.370 5.372 | 5.149 5.341 5.355 5.359 5.364 5.366
5.367 5.368 5.369 5.372 | 5.341 5.364 5.366 5.367 5.368 5.372 US208 US342 | | | 1613.8-1626.5 MOBILE-SATELLITE (Earth-to-space) 5.351A AERONAUTICAL RADIONAVIGATION Mobile-satellite (space-to-Earth) 5.347A | 1613.8-1626.5 MOBILE-SATELLITE (Earth-to-space) 5.351A AERONAUTICAL RADIONAVIGATION
RADIODETERMINATION-SATELLITE (Earth-to-space) Mobile-satellite (space-to-Earth) 5.347A | 1613.8-1626.5 MOBILE-SATELLITE (Earth-to-space) 5.351A AERONAUTICAL RADIONAVIGATION Mobile-satellite (space-to-Earth) 5.347A Radiodetermination-satellite (Earth-to-space) | 1613.8-1626.5 MOBILE-SATELLITE (Earth-to-space) US319 US380 AERONAUTICAL RADIONAVIGATION US260 RADIODETERMINATION-SATELLITE (Earth-to-space) Mobile-satellite (space-to-Earth) | | | 5.341 5.355 5.359 5.363 5.364 5.365
5.366 5.367 5.368 5.369 5.371 5.372 | 5.341 5.364 5.365 5.366 5.367 5.368
5.370 5.372 | 5.341 5.355 5.359 5.364 5.365 5.366
5.367 5.368 5.369 5.372 | 5.341 5.364 5.365 5.366 5.367 5.368 5.372 US208 | | | 1626.5-1660
MOBILE-SATELLITE (Earth-to-space) 5. | | | 1626.5-1660
MOBILE-SATELLITE (Earth-to-space) US308 US309
US315 US380 | Satellite Communications (25)
Maritime (80)
Aviation (87) | | 5.341 5.351 5.353A 5.354 5.355 5.357 | 7A 5.359 5.362A 5.374 5.375 5.376 | | 5.341 5.351 5.375 | / Watter (er) | | 1660-1660.5
MOBILE-SATELLITE (Earth-to-space) 5. | 351Δ | | 1660-1660.5
 MOBILE-SATELLITE (Earth-to-space) US308 US309 | Satellite Communications (25) | | RADIO ASTRONOMY | 00117 | | US380
RADIO ASTRONOMY | Aviation (87) | | 5.149 5.341 5.351 5.354 5.362A 5.376 | 6A | | 5.341 5.351 US342 | | | 1660.5-1668 RADIO ASTRONOMY SPACE RESEARCH (passive) Fixed Mobile except aeronautical mobile | | | 1660.5-1668.4
RADIO ASTRONOMY US74
SPACE RESEARCH (passive) | | | ' | | | | | | 5.149 5.341 5.379 5.379A
1668-1668.4
MOBILE-SATELLITE (Earth-to-space) 5.
RADIO ASTRONOMY
SPACE RESEARCH (passive)
Fixed | 348C 5.379B 5.379C | | | | | Mobile except aeronautical mobile | | | | | | 5.149 5.341 5.379 5.379A 5.379D | | | 5.341 US246 | Page 32 | | Table of Frequency Allocations | | 1668.4-220 | 2200 MHz (UHF) | | | |--|--|--|---|--|------------------------------| | | International Table | | United S | tates Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | | | 1668.4-1670 METEOROLOGICAL AIDS FIXED MOBILE except aeronautical r MOBILE-SATELLITE (Earth-to | nobile
-space) 5.348C 5.379B 5.379C | | 1668.4-1670
METEOROLOGICAL AIDS (radiosor
RADIO ASTRONOMY US74 | nde) | | | 5.149 5.341 5.379D 5.379E | | | 5.341 US99 US342 | | | | 1670-1675 METEOROLOGICAL AIDS FIXED METEOROLOGICAL-SATELL MOBILE 5.380 MOBILE-SATELLITE (Earth-to | , | | 1670-1675 | 1670-1675
FIXED
MOBILE except aeronautical mobile | Wireless Communications (27) | | 5.341 5.379D 5.379E 5.380A | | | 5.341 US211 US362 | 5.341 US211 US362 | | | 5.341 5.379D 5.379E 5.300A 1675-1690 METEOROLOGICAL AIDS FIXED METEOROLOGICAL-SATELLITE (space-to-Earth) MOBILE except aeronautical mobile 5.341 1690-1700 METEOROLOGICAL AIDS SATELLITE (space-to-Earth) Fixed Mobile except aeronautical mobile | | 1675-1700 METEOROLOGICAL AIDS (radiosor METEOROLOGICAL-SATELLITE (s | nde)
pace-to-Earth) | | | | 5.289 5.341 5.382 | 5.289 5.341 5.381 | | 5.289 5.341 US211 | | | | 1700-1710 FIXED METEOROLOGICAL-SATELL MOBILE except aeronautical r | | 1700-1710 FIXED METEOROLOGICAL- SATELLITE (space-to-Earth) MOBILE except aeronautical mobile | 1700-1710
FIXED G118
METEOROLOGICAL-SATELLITE
(space-to-Earth) | 1700-1710 METEOROLOGICAL-SATELLITE (space-to-Earth) Fixed | | | 5.289 5.341 | | 5.289 5.341 5.384 | 5.289 5.341 | 5.289 5.341 | | | 1710-1930
FIXED
MOBILE 5.380 5.384A 5.388 | | | 1710-1755
5.341 US311 US378
1755-1850
FIXED
MOBILE | 1710-1755
FIXED
MOBILE
5.341 US311 US378
1755-1850 | Wireless Communications (27) | | 5.149 5.341 5.385 5.386 5.3 | 87 5.388 | | SPACE OPERATION
(Earth-to-space) G42 | | | | | | | 1850-2025 | 1850-2000 | | |--------------------------------|--------------------------------------|----------------------|---|---------------------------------------|---------------------------------| | 1930-1970 | 1930-1970 | 1930-1970 | 1050-2025 | FIXED | RF Devices (15) | | FIXED | FIXED | FIXED | | MOBILE | Personal Communications (24) | | | | | | IVIODILE | Fixed Microwave (101) | | MOBILE 5.388A 5.388B | MOBILE 5.388A 5.388B | MOBILE 5.388A 5.388B | | | Fixed Microwave (101) | | | Mobile-satellite (Earth-to-space) | | | | | | 5.388 | 5.388 | 5.388 | | | | | 1970-1980 | | | | | | | FIXED | | | | | | | MOBILE 5.388A 5.388B | | | | | | | 5.388 | | | | | | | 1980-2010 | | | | NG177 | | | FIXED | | | | 2000-2020 | | | MOBILE | | | | MOBILE-SATELLITE | Satellite Communications (25) | | MOBILE-SATELLITE (Earth-to-spa | ace) 5.351A | | | (Earth-to-space) US380 | | | 5.388 5.389A 5.389B 5.389F | , | | | | | | 2010-2025 | 2010-2025 | 2010-2025 | - | NG156 | | | FIXED | FIXED | FIXED | | 2020-2025 | | | MOBILE 5.388A 5.388B | MOBILE | MOBILE 5.388A 5.388B | | FIXED | | | WOBIEE 3.300/1 3.300B | MOBILE-SATELLITE (Earth-to-space) | WOBIEE 3.300/ 3.300B | | MOBILE | | | 5.000 | | 5 000 | | | | | 5.388 | 5.388 5.389C 5.389E 5.390 | 5.388 | 0005 0440 | NG177 | | | 2025-2110 | | | 2025-2110 | 2025-2110 | T) / A 'E' D | | SPACE OPERATION (Earth-to-sp | ace) (space-to-space) | | SPACE OPERATION | FIXED NG118 | TV Auxiliary Broadcasting (74F) | | | TE (Earth-to-space) (space-to-space) | | (Earth-to-space) (space-to-space) EARTH EXPLORATION-SATELLITE | MOBILE 5.391 | Cable TV Relay (78) | | FIXED | | | (Earth-to-space) (space-to-space) | | Local TV Transmission (101J) | | MOBILE 5.391 | \ \(\lambda \) | | SPACE RESEARCH | | | | SPACE RESEARCH (Earth-to-spa | ace) (space-to-space) | | (Earth-to-space) (space-to-space) | | | | | | | | 5 200 LICON LICONO LICOAC | | | 5.392 | | | 5.391 5.392 US90 US222 US346
US347 US393 | 5.392 US90 US222 US346
US347 US393 | | | 2110-2120 | | | 2110-2120 | 2110-2120 | | | FIXED | | | 2110-2120 | FIXED | Public Mobile (22) | | MOBILE 5.388A 5.388B | | | | MOBILE | Wireless Communications (27) | | SPACE RESEARCH (deep space) | (Farth to space) | | | WOBILL | Fixed Microwave (101) | | | (Latti-to-space) | | | | Tixed Microwave (101) | | 5.388 | 10400 0400 | L0400 0470 | US252 | US252 | 4 | | 2120-2160 | 2120-2160 | 2120-2170 | 2120-2200 | 2120-2180 | | | FIXED | FIXED | FIXED | | FIXED | | | MOBILE 5.388A 5.388B | MOBILE 5.388A 5.388B | MOBILE 5.388A 5.388B | | MOBILE | | | | Mobile-satellite (space-to-Earth) | | | | | | 5.388 | 5.388 | | | | | | 2160-2170 | 2160-2170 | | | | | | FIXED | FIXED | | | | | | MOBILE 5.388A 5.388B | MOBILE | | | | | | | MOBILE-SATELLITE (space-to-Earth) | | | | | | 5.388 5.392A | 5.388 5.389C 5.389E 5.390 | 5.388 | | | | | 2170-2200 | • | - | | NG153 NG178 | | | FIXED | | | | 2180-2200 | | | MOBILE | | | | MOBILE-SATELLITE | Satellite Communications (25) | | MOBILE-SATELLITE (space-to-Ea | arth) 5.351A | | | (space-to-Earth) US380 | | | 5.388 5.389A 5.389F 5.392A | • | | | NG168 | | | 5.555 5.555. | | | " | 1 | Page 34 | | Table of Frequency Allocations 2200-2655 MHz (UHF) | | | | | Page 3 | | |---|--|--|--|---|--|--| | | International Table | | | tates Table | FCC Rule Part(s) | | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | | | | 2200-2290 SPACE OPERATION (space-to-Earth) (space-to-space) EARTH EXPLORATION-SATELLITE (space-to-Earth) (space-to-space) FIXED MOBILE 5.391 SPACE RESEARCH (space-to-Earth) (space-to-space) | | 2200-2290 SPACE OPERATION (space-to-Earth) (space-to-space) EARTH EXPLORATION-SATELLITE (space-to-Earth) (space-to-space) FIXED (line-of-sight only) MOBILE (line-of-sight only including aeronautical telemetry, but excluding flight testing of manned aircraft) 5.39 SPACE RESEARCH (space-to-Earth) (space-to-space) | | | | | | 5.392 | | | 5.392 US303 | US303 | | | | 2290-2300
FIXED
MOBILE except aerona
SPACE RESEARCH (de | utical mobile
eep space) (space-to-Earth) | | 2290-2300 FIXED MOBILE except aeronautical mobile SPACE RESEARCH (deep space) (space-to-Earth) | 2290-2300
SPACE RESEARCH (deep space)
(space-to-Earth) | | | | 2300-2450
FIXED | 2300-2450
FIXED | | 2300-2305
G122 | 2300-2305
Amateur | Amateur (97) | | | Amateur
Radiolocation | | | 2305-2310 | 2305-2310
FIXED
MOBILE except aeronautical mobile
RADIOLOCATION
Amateur | Wireless
Communications (27)
Amateur (97) | | | | | | US338 G122 | US338 | | | | | | | 2310-2320
Fixed
Mobile US339
Radiolocation G2 | 2310-2320
FIXED
MOBILE US339
BROADCASTING-SATELLITE
RADIOLOCATION | Wireless
Communications (27)
Aviation
(87) | | | | | | US327 | 5.396 US327 | | | | | | | 2320-2345
Fixed
Radiolocation G2 | 2320-2345
BROADCASTING-SATELLITE | Satellite
Communications (25) | | | | | | US327 | 5.396 US327 | | | | | | | 2345-2360
Fixed
Mobile US339
Radiolocation G2 | 2345-2360
FIXED
MOBILE US339
BROADCASTING-SATELLITE
RADIOLOCATION | Wireless
Communications (27)
Aviation (87) | | | | | | US327 | 5.396 US327 | | | | | | | 2360-2390
MOBILE US276
RADIOLOCATION G2 G120
Fixed | 2360-2390
MOBILE US276 | Aviation (87) | | | | | | 2390-2395 | 2390-2395 | | |--|--------------------------------|---|------------------------------|-----------------------------------|--------------------------| | | | | MOBILE US276 | AMATEUR | Aviation (87) | | | | | | MOBILE US276 | Amateur (97) | | | | | 2395-2400 | 2395-2400 | | | | | | G122 | AMATEUR | Amateur (97) | | | | | 2400-2417 | 2400-2417 | | | | | | | AMATEUR | ISM Equipment (18) | | | | | 5.150 G122 | 5.150 5.282 | Amateur (97) | | | | | 2417-2450 | 2417-2450 | 1 | | | | | Radiolocation G2 | Amateur | | | E 4 F 0 F 0 0 0 F 0 0 F | 5 450 5 000 5 000 5 004 5 000 | | | | | | 5.150 5.282 5.395 | 5.150 5.282 5.393 5.394 5.396 | | 5.150 G124 | 5.150 5.282 | | | 2450-2483.5 | 2450-2483.5 | | 2450-2483.5 | 2450-2483.5 | ISM Equipment (18) | | FIXED | FIXED | | | FIXED | TV Auxiliary | | MOBILE | MOBILE | | | MOBILE | Broadcasting (74F) | | Radiolocation | RADIOLOCATION | | | Radiolocation | Private Land Mobile (90) | | 5.150 5.397 | 5.150 5.394 | | 5.150 US41 | 5.150 US41 | Fixed Microwave (101) | | 2483.5-2500 | 2483.5-2500 | 2483.5-2500 | 2483.5-2500 | 2483.5-2495 | | | FIXED | FIXED | FIXED | MOBILE-SATELLITE (space-to- | MOBILE-SATELLITE (space-to- | ISM Equipment (18) | | MOBILE | MOBILE | MOBILE | Earth) US319 US380 US391 | Earth) US319 US380 | Satellite | | MOBILE-SATELLITE | MOBILE-SATELLITE | MOBILE-SATELLITE (space-to-Earth) 5.351A | RADIODETERMINATION-SATELLITE | RADIODETERMINATION-SATEL- | Communications (25) | | (space-to-Earth) 5.351A | (space-to-Earth) 5.351A | RADIOLOCATION | (space-to-Earth) 5.398 | LITE (space-to-Earth) 5.398 | | | Radiolocation | RADIODETERMINATION- | Radiodetermination-satellite (space-to-Earth) | | 5.150 5.402 US41 NG147 | | | | SATELLITE (space-to-Earth) | 5.398 | | 2495-2500 | | | | 5.398
RADIOLOCATION | | | FIXED | ISM Equipment (18) | | | RADIOLOGATION | | | MOBILE except aeronautical mobile | Satellite | | | | | | MOBILE-SATELLITE (space-to- | Communications (25) | | | | | | Earth) US319 US380 | Wireless | | | | | | RADIODETERMINATION-SATEL- | Communications (27) | | 5.150 5.371 5.397 5.398 | | | | LITE (space-to-Earth) 5.398 | | | 5.399 5.400 5.402 | 5.150 5.402 | 5.150 5.400 5.402 | 5.150 5.402 US41 | 5.150 5.402 US41 US391 NG147 | | | 2500-2520 | 2500-2520 | | 2500-2655 | 2500-2655 | | | FIXED 5.409 5.410 5.411 | FIXED 5.409 5.411 | | | FIXED US205 | Wireless | | MOBILE except aeronautical | FIXED-SATELLITE (space-to-Ear | | | MOBILE except aeronautical mobile | Communications (27) | | mobile 5.384A | MOBILE except aeronautical mob | ile 5.384A | | | | | MOBILE-SATELLITE (space-to Earth) 5.351A 5.403 | MOBILE-SATELLITE (space-to-Ea | arth) 5.351A 5.403 | | | | | 5.405 5.407 5.412 5.414 | 5.404 5.407 5.414 5.415A | | | | | | 2520-2655 | 2520-2655 | 2520-2535 | | | | | FIXED 5.409 5.410 5.411 | FIXED 5.409 5.411 | FIXED 5.409 5.411 | | | | | MOBILE except aeronautical | FIXED-SATELLITE | FIXED-SATELLITE (space-to-Earth) 5.415 | | | | | mobile 5.384A | (space-to-Earth) 5.415 | MOBILE except aeronautical mobile 5.384A | | | | | BROADCASTING-SATELLITE | MOBILE except aeronautical | BROADCASTING-SATELLITE 5.413 5.416 | | | | | 5.413 5.416 | mobile 5.384A | 5.403 5.415A | | | | | | BROADCASTING-SATELLITE | 2535-2655 | | | | | | 5.413 5.416 | FIXED 5.409 5.411 | | | | | | | MOBILE except aeronautical mobile 5.384A | | | | | | | BROADCASTING-SATELLITE 5.413 5.416 | | | I | | 5.339 5.403 5.405 5.412 | 5 220 5 402 5 4470 5 447D | | | | | | 5.417C 5.417D 5.418B | 5.339 5.403 5.417C 5.417D | 5.339 5.417A 5.417B 5.417C 5.417D | E 220 LICONE | 5 220 | I | | 5.418C | 5.418B 5.418C | 5.418 5.418A 5.418B 5.418C | 5.339 US205 | 5.339 | <u> </u> | | Table of Frequency Allocations | | 2655-4990 |) MHz (UHF/SHF) | | Page 37 | |---|--|---|--|--|---| | | International Table | | United S | tates Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | 1 | | 2655-2670 FIXED 5.409 5.410 5.411 MOBILE except aeronautical mobile 5.384A BROADCASTING-SATELLITE 5.347A 5.413 5.416 Earth exploration-satellite (passive) Radio astronomy Space research (passive) 5.149 5.412 5.420 2670-2690 FIXED 5.409 5.410 5.411 MOBILE except aeronautical mobile 5.384A MOBILE-SATELLITE (Earth-to-space) 5.351A Earth exploration-satellite (passive) Radio astronomy Space research (passive) | 2655-2670 FIXED 5.409 5.411 FIXED-SATELLITE (Earth-to-space) (space-to-Earth) 5.415 MOBILE except aeronautical mobile 5.384A BROADCASTING-SATELLITE (5.413 5.416 Earth exploration-satellite (passive) Radio astronomy Space research (passive) 5.149 5.420 5.347A 2670-2690 FIXED 5.409 5.411 FIXED-SATELLITE (Earth-to-space) (space-to-Earth) 5.347A 5.415 MOBILE except aeronautical mobile 5.384A MOBILE-SATELLITE (Earth-to-space) 5.351A Earth exploration-satellite (passive) | 2655-2670 FIXED 5.409 5.411 FIXED-SATELLITE (Earth-to-space) 5.415 MOBILE except aeronautical mobile 5.384A BROADCASTING-SATELLITE (5.347A 5.413 5.416 Earth exploration-satellite (passive) Radio astronomy Space research (passive) 5.149 5.420 2670-2690 FIXED 5.409 5.411 FIXED-SATELLITE (Earth-to-space) 5.415 MOBILE except aeronautical mobile 5.384A MOBILE-SATELLITE (Earth-to-space) 5.351A Earth exploration-satellite (passive) | 2655-2690 Earth exploration-satellite (passive) Radio astronomy US269 Space research (passive) | 2655-2690 FIXED US205 MOBILE except aeronautical mobile Earth exploration-satellite (passive) Radio astronomy Space research (passive) | Wireless
Communications (27) | | 5.149 5.412 5.419 5.420 | Radio astronomy
Space research (passive)
5.149 5.419 5.420 | Radio astronomy
Space research (passive)
5.149 5.419 5.420 5.420A | US205 | US269 | | | 2690-2700 EARTH EXPLORATION-SATELLITE RADIO ASTRONOMY SPACE RESEARCH (passive) 5.340 5.422 | (passive) | | 2690-2700 EARTH EXPLORATION-SATELLITE RADIO ASTRONOMY US74 SPACE RESEARCH (passive) US246 | (passive) | | | 2700-2900 AERONAUTICAL RADIONAVIGATION 5.337 Radiolocation | | | 2700-2900 METEOROLOGICAL AIDS AERONAUTICAL RADIONAVIGATION 5.337 Radiolocation G2 | 2700-2900 | Aviation (87) | | 5.423 5.424 | | | 5.423 US18 G15 | 5.423 US18 | | | 2900-3100
RADIOLOCATION 5.424A
RADIONAVIGATION 5.426 | | | 2900-3100
RADIOLOCATION 5.424A G56
MARITIME RADIONAVIGATION | 2900-3100
MARITIME RADIONAVIGATION
Radiolocation US44 | Maritime (80)
Private Land Mobile (90) | | 5.425 5.427 | | | 5.427 US44 US316 | 5.427 US316 | | | 3100-3300 RADIOLOCATION Earth exploration-satellite (active) Space research (active) | | | 3100-3300 RADIOLOCATION G59 Earth exploration-satellite (active) Space research (active) | 3100-3300 Earth exploration-satellite (active) Space research (active) Radiolocation | Private Land Mobile (90) | | 5.149 5.428 | | | US342 | US342 | | | 3300-3400 | 3300-3400 | 3300-3400 | 3300-3500 | 3300-3500 | | |----------------------------------|--|---------------|---------------------------------|--|--| | RADIOLOCATION | RADIOLOCATION | RADIOLOCATION | RADIOLOCATION US108 G2 | Amateur | Private Land Mobile (90) | | | Amateur
Fixed | Amateur | | Radiolocation US108 | Amateur (97) | | | Mobile | | | | | | 5.149 5.429 5.430 | 5.149 5.430 | 5.149 5.429 | | | | | 3400-3600 | 3400-3500 | 0.110 0.120 | | | | | FIXED | FIXED | | | | | | FIXED-SATELLITE (space-to-Earth) | | -Earth) | | | | | Mobile
Radiolocation | Amateur
Mobile | | | | | | radiologitori | Radiolocation 5.433 | | | | | | | 5.282 5.432 | | US342 | 5.282 US342 | | | | 3500-3700 | | 3500-3650 | 3500-3600 | | | 5.431 | FIXED | | RADIOLOCATION G59 | Radiolocation | Private Land Mobile (90) | | 3600-4200 | FIXED-SATELLITE
(space-to-
MOBILE except aeronautical | | AERONAUTICAL
RADIONAVIGATION | 3600-3650 | | | FIXED-SATELLITE (space-to-Earth) | | mobile | (ground-based) G110 | FIXED-SATELLITE (space-to-Earth) US245 | | | Mobile (space-to-Latti) | Tradiolocation 5.455 | | US245 | Radiolocation | | | | | | 3650-3700 | 3650-3700 | | | | | | | FIXED | Satellite | | | | | | FIXED-SATELLITE (space-to-Earth) NG169 NG185 | Communications (25) Private Land Mobile (90) | | | | | | MOBILE except aeronautical mobile | i iivate Land Mobile (50) | | | 5.435 | | US348 US349 | US348 US349 | | | | 3700-4200 | | 3700-4200 | 3700-4200 | | | | FIXED | | | FIXED NG41 | International Fixed (23) | | | FIXED-SATELLITE (space-to- | | | FIXED-SATELLITE (space-to-Earth) NG180 | Satellite
Communications (25) | | | MOBILE except aeronautical | mobile | | 110100 | Fixed Microwave (101) | | 4200-4400 | | | 4200-4400 | - | ` ′ | | AERONAUTICAL RADIONAVIGATI | ON 5.438 | | AERONAUTICAL RADIONAVIGAT | TION | Aviation (87) | | 5.439 5.440 | | | 5.440 US261 | | | | 4400-4500
FIXED | | | 4400-4500
FIXED | 4400-4500 | | | MOBILE | | | MOBILE | | | | 4500-4800 | | | 4500-4800 | 4500-4800 | | | FIXED | | | FIXED | FIXED-SATELLITE (space-to-Earth) | | | FIXED-SATELLITE (space-to-Earth) | 5.441 | | MOBILE | 5.441 US245 | | | MOBILE | | | US245 | | | | 4800-4990 | | | 4800-4940 | 4800-4940 | | | FIXED
MOBILE 5.442 | | | FIXED
MOBILE | | | | Radio astronomy | | | US203 US342 | US203 US342 | | | , | | | 4940-4990 | 4940-4990 | | | | | | 10.00 | FIXED | Private Land Mobile (90) | | | | | | MOBILE except aeronautical mobile | ` ′ | | 5.149 5.339 5.443 | | | 5.339 US311 US342 G122 | 5.339 US311 US342 | II | | Table of Frequency Allocation | ons | 4 | 990-5925 MHz (SHF) | | Page 39 | |--|---|----------------|--|--|---| | | International Table | | United S | FCC Rule Part(s) | | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | | | 4990-5000 FIXED MOBILE except aeronautica RADIO ASTRONOMY Space research (passive) | al mobile | · | 4990-5000
RADIO ASTRONOMY US74
Space research (passive) | | | | 5.149 | | | US246 | | | | 5000-5010
AERONAUTICAL RADIONA
RADIONAVIGATION-SATE | | | 5000-5010
AERONAUTICAL RADIONAVIGATION
RADIONAVIGATION-SATELLITE (Earth | | Aviation (87) | | 5.367 | | | 5.367 US211 US344 | | | | 5010-5030
AERONAUTICAL RADIONA
RADIONAVIGATION-SATE | AVIGATION
:LLITE (space-to-Earth) (space-to-space) | 5.328B 5.443B | 5010-5030
AERONAUTICAL RADIONAVIGATION
RADIONAVIGATION-SATELLITE (space | | | | 5.367 | | | 5.367 US211 US344 | | | | 5030-5150
AERONAUTICAL RADIONA | AVIGATION | | 5030-5250
AERONAUTICAL RADIONAVIGATION
US260 | 5030-5150
AERONAUTICAL RADIONAVIGATION
US260 | Satellite Communications (25)
Aviation (87) | | 5.367 5.444 5.444A | | | | 5.367 5.444 5.444A US211 US344 | | | 5150-5250
AERONAUTICAL RADIONA
FIXED-SATELLITE (Earth-t
MOBILE except aeronautica | o-space) 5.447A | | | 5150-5250
AERONAUTICAL RADIONAVIGATION
US260
FIXED-SATELLITE (Earth-to-space)
5.447A US344 | RF Devices (15)
Satellite Communications (25)
Aviation (87) | | 5.446 5.447 5.447B 5.447 | C C | | 5.367 5.444 US211 US307 US344 | 5.447C US211 US307 | | | 5250-5255 EARTH EXPLORATION-SA
RADIOLOCATION
SPACE RESEARCH 5.447
MOBILE except aeronautica | ATELLITE (active) | | 5250-5255 EARTH EXPLORATION-SATELLITE (active) RADIOLOCATION G59 SPACE RESEARCH (active) 5.447D | 5250-5255 Earth exploration-satellite (active) Radiolocation Space research | RF Devices (15)
Private Land Mobile (90) | | 5.447E 5.448 5.448A | | | 5.448A | | | | 5255-5350 EARTH EXPLORATION-SA RADIOLOCATION SPACE RESEARCH (active MOBILE except aeronautica | e) | | 5255-5350 EARTH EXPLORATION-SATELLITE (active) RADIOLOCATION G59 SPACE RESEARCH (active) | 5255-5350 Earth exploration-satellite (active) Radiolocation Space research (active) | | | 5.447E 5.448 5.448A | | | 5.448A | 5.448A | | | 5350-5460 EARTH EXPLORATION-SASPACE RESEARCH (active AERONAUTICAL RADIONARADIOLOCATION 5.448D | e) 5.448C `
AVIGATION 5.449 | | 5350-5460 EARTH EXPLORATION-SATELLITE (active) 5.448B SPACE RESEARCH (active) AERONAUTICAL RADIONAVIGATION 5.449 RADIOLOCATION G56 | 5350-5460 AERONAUTICAL RADIONAVIGATION 5.449 Earth exploration-satellite (active) 5.448B Space research (active) Radiolocation | Aviation (87)
Private Land Mobile (90) | | | | | US390 G130 | US390 | | | RADIONAVIGATION 5.449 EARTH EXPLORATION-SATELLITE (active) SPACE RESEARCH (active) RADIOLOCATION 5.448D | | | 5460-5470 RADIONAVIGATION 5.449 US65 EARTH EXPLORATION-SATELLITE (active) SPACE RESEARCH (active) RADIOLOCATION G56 | 5460-5470 RADIONAVIGATION 5.449 US65 Earth exploration-satellite (active) Space research (active) Radiolocation | Maritime (80)
Aviation (87)
Private Land Mobile (90) | |--|--|--|--|--|---| | 5.448B | | | 5.448B US49 G130 | 5.448B US49 | | | 5470-5570 MARITIME RADIONAVIGATION MOBILE except aeronautical mobile ! EARTH EXPLORATION-SATELLITE SPACE RESEARCH (active) RADIOLOCATION 5.450B | | | 5470-5570 MARITIME RADIONAVIGATION US65 EARTH EXPLORATION-SATELLITE (active) SPACE RESEARCH (active) RADIOLOCATION G56 | 5470-5570 MARITIME RADIONAVIGATION US65 RADIOLOCATION Earth exploration-satellite (active) Space research (active) | RF Devices (15)
Maritime (80)
Private Land Mobile (90) | | 5.448B 5.450 5.451 | | | 5.448B US50 G131 | US50 | | | 5570-5650 MARITIME RADIONAVIGATION MOBILE except aeronautical mobile (| 5.446A 5.450A | | 5570-5600
MARITIME RADIONAVIGATION US65
RADIOLOCATION G56 | 5570-5600
MARITIME RADIONAVIGATION US65
RADIOLOCATION | | | RADIOLOCATION 5.450B | | | US50 G131 | US50 | | | | | | 5600-5650
MARITIME RADIONAVIGATION US65
METEOROLOGICAL AIDS
RADIOLOCATION G56 | 5600-5650
MARITIME RADIONAVIGATION US65
METEOROLOGICAL AIDS
RADIOLOCATION | | | 5.450 5.451 5.452 | | | 5.452 US50 G131 | 5.452 US50 | | | 5650-5725 MOBILE except aeronautical mobile stransport RADIOLOCATION Amateur Space research (deep space) 5.282 5.451 5.453 5.454 5.455 5725-5830 | 5.446A 5.450A
5725-5830 | | 5650-5925
RADIOLOCATION G2 | 5650-5830
Amateur | RF Devices (15)
ISM Equipment (18)
Amateur (97) | | FIXED-SATELLITE (Earth-to-space) RADIOLOCATION Amateur | RADIOLOCATION
Amateur | | | | | | 5.150 5.451 5.453 5.455 5.456
5830-5850
FIXED-SATELLITE (Earth-to-space)
RADIOLOCATION
Amateur
Amateur-satellite (space-to-Earth) | 5.150 5.453 5.455
5830-5850
RADIOLOCATION
Amateur
Amateur-satellite (space-to-Earth) | | | 5.150 5.282
5830-5850
Amateur
Amateur-satellite (space-to-Earth) | _ | | <u>5.150 5.451 5.453 5.455 5.456</u> | 5.150 5.453 5.455 | | _ | 5.150 | | | 5850-5925
FIXED
FIXED-SATELLITE (Earth-to-space)
MOBILE | 5850-5925
FIXED
FIXED-SATELLITE (Earth-to-space)
MOBILE
Amateur
Radiolocation | 5850-5925
FIXED
FIXED-SATELLITE
(Earth-to-space)
MOBILE
Radiolocation | | 5850-5925
FIXED-SATELLITE (Earth-to-space)
US245
MOBILE NG160
Amateur | ISM Equipment (18)
Private Land Mobile (90)
Personal Radio (95)
Amateur (97) | | 5.150 | 5.150 | 5.150 | 5.150 US245 | 5.150 | Page 40 | | Table of Frequency Allo | ocations | | 5925-8025 MHz (SHF) | | Page 41 | |--|----------------------------------|----------------|--|---|--| | | International ⁻ | | | ted States Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | | | | rth-to-space) 5.457A 5.457B | | 5925-6425 | 5925-6425
FIXED NG41
FIXED-SATELLITE (Earth-to-space) NG181 | International Fixed (23) Satellite Communications (25) Fixed Microwave (101) | | MOBILE | | | 6425-6525 | 6425-6525
FIXED-SATELLITE (Earth-to-space)
MOBILE | TV Broadcast Auxiliary (74F)
Cable TV Relay (78) | | | | | 5.440 5.458 | 5.440 5.458 | Fixed Microwave (101) | | | | | 6525-6700 | 6525-6700
FIXED
FIXED-SATELLITE (Earth-to-space) | Fixed Microwave (101) | | 5.149 5.440 5.458 | | | 5.458 US342 | 5.458 US342 | | | 6700-7075
FIXED | rth-to-space) (space-to-Earth) 5 | 441 | 6700-7125 | 6700-6875
FIXED
FIXED-SATELLITE (Earth-to-space)
(space-to-Earth) 5.441
5.458 5.458A 5.458B | Satellite Communications (25)
Fixed Microwave (101) | | | | | | 6875-7025
FIXED NG118
FIXED-SATELLITE (Earth-to-space)
(space-to-Earth) 5.441
MOBILE NG171 | Satellite Communications (25)
TV Broadcast Auxiliary (74F)
Cable TV Relay (78) | | | | | | 5.458 5.458A 5.458B | | | | | | |
7025-7075
FIXED NG118
FIXED-SATELLITE (Earth-to-space) NG172
MOBILE NG171 | TV Broadcast Auxiliary (74F)
Cable TV Relay (78) | | 5.458 5.458A 5.458B | 5.458C | | | 5.458 5.458A 5.458B | | | 7075-7145
FIXED
MOBILE | | | | 7075-7125
FIXED NG118
MOBILE NG171 | | | | | | 5.458 | 5.458 | | | | | | 7125-7145
FIXED | 7125-7190 | | | 5.458 5.459 | | | 5.458 G116 | | | | 7145-7235 | | | 7145-7190 | 7 | | | FIXED
MOBILE
SPACE RESEARCH (Earth-to-space) 5.460 | | | FIXED
SPACE RESEARCH (deep space)
(Earth-to-space) US262 | | | | | | | 5.458 G116 | 5.458 US262 | | | | | | 7190-7235
FIXED
SPACE RESEARCH (Earth-to-space)
G133 | 7190-7235 | | | 5.458 5.459 | | | 5.458 | 5.458 | | | | | | | • | _ | | 7235-7250 | 7235-7250 | 7235-7250 | |--|-----------------------------------|----------------| | FIXED | FIXED | 7255-7250 | | MOBILE | TIALD | | | WODILE | | | | 5.458 | 5.458 | 5.458 | | 7250-7300 | 7250-7300 | 7250-8025 | | FIXED | FIXED-SATELLITE (space-to-Earth) | | | FIXED-SATELLITE (space-to-Earth) | MOBILE-SATELLITE (space-to-Earth) | | | MOBILE | Fixed | | | | | | | 5.461 | G117 | _ | | 7300-7450 | 7300-7450 | | | FIXED | FIXED | | | FIXED-SATELLITE (space-to-Earth) | FIXED-SATELLITE (space-to-Earth) | | | MOBILE except aeronautical mobile | Mobile-satellite (space-to-Earth) | | | F 404 | 0447 | | | 5.461
7450-7550 | G117 | -l | | | 7450-7550 | | | FIXED | FIXED | | | FIXED-SATELLITE (space-to-Earth) | FIXED-SATELLITE (space-to-Earth) | | | METEOROLOGICAL-SATELLITE (space-to-Earth) | METEOROLOGICAL-SATELLITE | | | MOBILE except aeronautical mobile | (space-to-Earth) | | | | Mobile-satellite (space-to-Earth) | | | 5.461A | G104 G117 | | | 7550-7750 | 7550-7750 | 1 | | FIXED | FIXED | | | FIXED-SATELLITE (space-to-Earth) | FIXED-SATELLITE (space-to-Earth) | | | MOBILE except aeronautical mobile | Mobile-satellite (space-to-Earth) | | | | mosmo datomio (opaso to zarar) | | | | G117 | | | 7750-7850 | 7750-7850 | 1 | | FIXED | FIXED | | | METEOROLOGICAL-SATELLITE (space-to-Earth) 5.461B | METEOROLOGICAL-SATELLITE | | | MOBILE except aeronautical mobile | (space-to-Earth) | | | | 5.461B | | | 7850-7900 | 7850-7900 | · | | FIXED | FIXED | | | MOBILE except aeronautical mobile | IIVED | | | 7900-8025 | 7900-8025 | - | | FIXED | FIXED-SATELLITE (Earth-to-space) | | | FIXED-SATELLITE (Earth-to-space) | MOBILE-SATELLITE (Earth-to-space) | | | MOBILE | Fixed | | | WODILL | TINGU | | | 5.461 | G117 | | | | | Dogo | | Table of Frequency Allocations 8025-10000 MHz (SHF) | | | | | | |---|-------------------------------------|----------------|---|---|--------------------------| | International Table | | United | States Table | FCC Rule Part(s) | | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | 1 | | 8025-8175 EARTH EXPLORATION-S, FIXED FIXED-SATELLITE (Earth-MOBILE 5.463 | ATELLITE (space-to-Earth) to-space) | · | 8025-8175 EARTH EXPLORATION-SATELLITE (space-to-Earth) FIXED FIXED-SATELLITE (Earth-to-space) Mobile-satellite (Earth-to-space) (no airborne transmissions) | 8025-8400 | | | 5.462A | | | US258 G117 | | | | 8175-8215 EARTH EXPLORATION-S, FIXED FIXED-SATELLITE (Earth-METEOROLOGICAL-SATE MOBILE 5.463 | | | 8175-8215 EARTH EXPLORATION-SATELLITE (space-to-Earth) FIXED FIXED-SATELLITE (Earth-to-space) METEOROLOGICAL-SATELLITE (Earth-to-space) Mobile-satellite (Earth-to-space) (no airborne transmissions) | | | | 5.462A | | | US258 G104 G117 | | | | 8215-8400
EARTH EXPLORATION-S,
FIXED
FIXED-SATELLITE (Earth-
MOBILE 5.463 | , | | 8215-8400 EARTH EXPLORATION-SATELLITE (space-to-Earth) FIXED FIXED-SATELLITE (Earth-to-space) Mobile-satellite (Earth-to-space) (no airborne transmissions) | | | | 5.462A | | | US258 G117 | US258 | | | 8400-8500
FIXED
MOBILE except aeronautic
SPACE RESEARCH (space | | | 8400-8450 FIXED SPACE RESEARCH (deep space) (space-to-Earth) 8450-8500 FIXED SPACE RESEARCH (space-to-Earth) | 8400-8450 Space research (deep space) (space-to-Earth) 8450-8500 SPACE RESEARCH (space-to-Earth) | | | 8500-8550 | | | 8500-8550 | 8500-8550 | | | RADIOLOCATION | | | RADIOLOCATION G59 | Radiolocation | Private Land Mobile (90) | | 5.468 5.469 | | | | | | | 8550-8650
EARTH EXPLORATION-S,
RADIOLOCATION
SPACE RESEARCH (activ
5.468 5.469 5.469A | , , | | 8550-8650 EARTH EXPLORATION-SATELLITE (active) RADIOLOCATION G59 SPACE RESEARCH (active) | 8550-8650 Earth exploration-satellite (active) Radiolocation Space research (active) | | | 200 000 000/1 | | | Ш | | | | 8650-8750
RADIOLOCATION | 8650-9000
RADIOLOCATION G59 | 8650-9000
Radiolocation | Aviation (87) Private Land Mobile (90) | |--|--|--|--| | 5.468 5.469
8750-8850
RADIOLOCATION
AERONAUTICAL RADIONAVIGATION 5.470 | - | | Trivate Land Mobile (50) | | 5.471
8850-9000
RADIOLOCATION
MARITIME RADIONAVIGATION 5.472 | _ | | | | 5.473 | US53 | US53 | | | 9000-9200 AERONAUTICAL RADIONAVIGATION 5.337 Radiolocation | 9000-9200
AERONAUTICAL
RADIONAVIGATION 5.337
Radiolocation G2 | 9000-9200
AERONAUTICAL
RADIONAVIGATION 5.337
Radiolocation | | | 5.471 | US48 G19 | US48 | | | 9200-9300
RADIOLOCATION
MARITIME RADIONAVIGATION 5.472 | 9200-9300
MARITIME RADIONAVIGATION
5.472
Radiolocation US110 G59 | 9200-9300
MARITIME RADIONAVIGATION
5.472
Radiolocation US110 | Maritime (80)
Private Land Mobile (90) | | 5.473 5.474 | 5.474 | 5.474 | | | 9300-9500
RADIONAVIGATION 5.476
Radiolocation | 9300-9500
RADIONAVIGATION 5.476 US66
Radiolocation US51 G56
Meteorological aids | 9300-9500
RADIONAVIGATION 5.476 US66
Radiolocation US51
Meteorological aids | Maritime (80)
Aviation (87)
Private Land Mobile (90) | | 5.427 5.474 5.475 | 5.427 5.474 US67 US71 | 5.427 5.474 US67 US71 | | | 9500-9800 EARTH EXPLORATION-SATELLITE (active) RADIOLOCATION RADIONAVIGATION SPACE RESEARCH (active) | 9500-9800 EARTH EXPLORATION-SATELLITE (active) RADIOLOCATION SPACE RESEARCH (active) | 9500-9800 Earth exploration-satellite (active) Radiolocation Space research (active) | Private Land Mobile (90) | | 5.476A | | | | | 9800-10000
RADIOLOCATION
Fixed | 9800-10000
RADIOLOCATION | 9800-10000
Radiolocation | | | 5.477 5.478 5.479 | 5.479 | 5.479 | | | | | | Page 44 | Page 44 | Table of Frequency Allocations | | 10-14.2 (| GHz (SHF) | | Page 45 | |---|---|---|--|---|--| | | International Table | | United | States Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | ┨ `´ | | 10-10.45 FIXED MOBILE RADIOLOCATION Amateur | 10-10.45
RADIOLOCATION
Amateur | 10-10.45
FIXED
MOBILE
RADIOLOCATION
Amateur | 10-10.45
RADIOLOCATION G32 | 10-10.45
Amateur
Radiolocation | Private Land Mobile (90)
Amateur (97) | | 5.479 | 5.479 5.480 | 5.479 | 5.479 US58 US108 | 5.479 US58 US108 NG42 | | | 10.45-10.5 RADIOLOCATION Amateur Amateur-satellite 5.481 | 70.110 | 10.470 | 10.45-10.5
RADIOLOCATION G32 | 10.45-10.5
Amateur
Amateur-satellite
Radiolocation
US58 US108 NG42 NG134 | | | 10.5-10.55 | 10.5-10.55 | | 10.5-10.55 | | 1 | | FIXED
MOBILE | FIXED
MOBILE | | RADIOLOCATION | | Private Land Mobile (90) | | Radiolocation | RADIOLOCATION | | US59 | | | | 10.55-10.6 FIXED MOBILE except aeronautical mobile Radiolocation | | | 10.55-10.6 | 10.55-10.6
FIXED | Fixed Microwave (101) | | 10.6-10.68 EARTH EXPLORATION-SATELLITE (passive) FIXED MOBILE except aeronautical mobile RADIO ASTRONOMY SPACE RESEARCH (passive) | | | 10.6-10.68 EARTH EXPLORATION- SATELLITE (passive) SPACE RESEARCH (passive) | 10.6-10.68 EARTH EXPLORATION- SATELLITE (passive) FIXED US265 SPACE RESEARCH (passive) | | | Radiolocation
5.149 5.482 | | | US265 US277 | US277 | | | 5.149 5.482 10.68-10.7 EARTH EXPLORATION-SATELLITE (passive) RADIO ASTRONOMY SPACE RESEARCH (passive) 5.340 5.483 | | | 10.68-10.7 EARTH EXPLORATION-SATELLITE (passive) RADIO ASTRONOMY US74 SPACE RESEARCH (passive) US246 US355 | | | | 10.7-11.7
FIXED
FIXED-SATELLITE (space-to-Earth)
5.441 5.484A (Earth-to-space)
5.484 | 7 10.7-11.7
FIXED
ATELLITE (space-to-Earth) FIXED-SATELLITE (space-to-Earth) 5.441 5.484A | | 10.7-11.7 | 10.7-11.7
FIXED
FIXED-SATELLITE (space-to-
Earth) 5.441 US211 US355
NG104 NG182 | Satellite Communications (25)
Fixed Microwave (101) | | MOBILE except aeronautical mobile | 14.7.40.4 | 1447400 | US211 | 1447400 | | | 11.7-12.5 FIXED MOBILE except aeronautical mobile BROADCASTING BROADCASTING-SATELLITE | 11.7-12.1 FIXED 5.486
FIXED-SATELLITE (space-to-Earth) 5.484A Mobile except aeronautical mobile 5.485 5.488 12.1-12.2 FIXED-SATELLITE (space-to-Earth) 5.484A | 11.7-12.2 FIXED MOBILE except aeronautical mobile BROADCASTING BROADCASTING-SATELLITE | 11.7-12.2 | 11.7-12.2
FIXED-SATELLITE (space-to-
Earth) NG143 NG145 NG183 | Satellite Communications (25) | | | 5.485 5.488 5.489 | 5.487 5.487A 5.492 | | 5.488 NG184 | | | | r | T | | | <u> </u> | |---|-----------------------------------|-----------------------------------|-----------------------------------|--|-------------------------------| | | 12.2-12.7 | 12.2-12.5 | 12.2-12.75 | 12.2-12.7 | 0 1 111 0 1 1 10 10 1 | | | FIXED | FIXED | | FIXED | Satellite Communications (25) | | | MOBILE except aeronautical mobile | FIXED-SATELLITE (space-to-Earth) | | BROADCASTING-SATELLITE | Fixed Microwave (101) | | | BROADCASTING | MOBILE except aeronautical mobile | | | | | | BROADCASTING-SATELLITE | BROADCASTING | | | | | 5.487 5.487A 5.492 | | 5.484A 5.487 | | | | | 12.5-12.75 | 5.487A 5.488 5.490 5.492 | 12.5-12.75 | | 5.487A 5.488 5.490 | | | FIXED-SATELLITE (space-to- | 12.7-12.75 | FIXED | | 12.7-12.75 | | | Earth) 5.484A (Earth-to-space) | FIXED | FIXED-SATELLITE (space-to-Earth) | | FIXED NG118 | TV Broadcast Auxiliary (74F) | | | FIXED-SATELLITE (Earth-to-space) | 5.484A | | FIXED-SATELLITE | Cable TV Relay (78) | | | MOBILE except aeronautical mobile | MOBILE except aeronautical mobile | | (Earth-to-space) | Fixed Microwave (101) | | E 404 E 40E E 40G | | BROADCASTING-SATELLITE 5.493 | | MOBILE | | | 5.494 5.495 5.496
12.75-13.25 | | 5.493 | 12.75-13.25 | 12.75-13.25 | | | 12.75-13.25
FIXED | | | 12.75-13.25 | FIXED NG118 | Satellite Communications (25) | | FIXED-SATELLITE (Earth-to-space) | 5.441 | | | FIXED NGTIO
FIXED-SATELLITE | TV Broadcast Auxiliary (74F) | | MOBILE | 5.441 | | | (Earth-to-space) 5.441 NG104 | Cable TV Relay (78) | | Space research (deep space) (space | o to Earth) | | | MOBILE | Fixed Microwave (101) | | Space research (deep space) (space | e-10-Lai (i1) | | US251 | US251 NG53 | Tixed Microwave (101) | | 13.25-13.4 | | | 13.25-13.4 | 13.25-13.4 | | | EARTH EXPLORATION-SATELLITE | = (active) | | EARTH EXPLORATION- | AERONAUTICAL | Aviation (87) | | AERONAUTICAL RADIONAVIGATION | | | SATELLITE (active) | RADIONAVIGATION 5.497 | /a.a (6.) | | SPACE RESEARCH (active) | | | AERONAUTICAL | Earth exploration-satellite (active) | | | (, | | | RADIONAVIGATION 5.497 | Space research (active) | | | | | | SPACE RESEARCH (active) | | | | 5.498A 5.499 | | | 5.498A | | | | 13.4-13.75 | | | 13.4-13.75 | 13.4-13.75 | | | EARTH EXPLORATION-SATELLITE | ∃ (active) | | EARTH EXPLORATION- | Earth exploration-satellite (active) | Private Land Mobile (90) | | RADIOLOCATION | , | | SATELLITE (active) | Radiolocation | ` ′ | | SPACE RESEARCH 5.501A | | | RADIOLOCATION G59 | Space research | | | Standard frequency and time signal- | satellite (Earth-to-space) | | SPACE RESEARCH 5.501A | Standard frequency and time | | | | | | Standard frequency and time | signal-satellite (Earth-to-space) | | | | | | signal-satellite (Earth-to-space) | | | | 5.499 5.500 5.501 5.501B | | | 5.501B | | | | 13.75-14 | | | 13.75-14 | 13.75-14 | | | FIXED-SATELLITE (Earth-to-space) | 5.484A | | RADIOLOCATION G59 | FIXED-SATELLITE | Satellite Communications (25) | | RADIOLOCATION | | | Standard frequency and time | (Earth-to-space) US337 | Private Land Mobile (90) | | Earth exploration-satellite | | | signal-satellite (Earth-to-space) | Standard frequency and time | | | Standard frequency and time signal- | -satellite (Earth-to-space) | | Space research US337 | signal-satellite (Éarth-to-space) Space research | | | Space research | | | | Radiolocation | | | 5 400 5 500 5 504 5 500 5 500 | | | 110256 110257 | | | | 5.499 5.500 5.501 5.502 5.503
14-14.25 | | | US356 US357
14-14.2 | US356 US357
14-14.2 | ╂ | | | 5.457A 5.457B 5.484A 5.506 5.506l | 3 | Space research | FIXED-SATELLITE | Satellite Communications (25) | | RADIONAVIGATION 5.504 | 0.401A 0.401D 0.404A 0.000 0.000 | J | Opace research | (Earth-to-space) NG183 | Gatellite Communications (25) | | Mobile-satellite (Earth-to-space) 5.5 | 504C 5 506A | | | Mobile-satellite (Earth-to-space) | | | Space research | 0040 J.J00A | | | Space research | | | 5.504A 5.505 | | | | | Page 46 | | 0.007/1 0.000 | | | ш | | 1 490 40 | | Table of Frequency Allocations | | 14.2-17. | 7 GHz (SHF) | | Page 47 | |--|---|---|--|--|--------------------------| | • | International Table | | United States Table | | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | 1 | | (See previous page)
14.25-14.3 | | | 14.2-14.4 | 14.2-14.47
FIXED-SATELLITE (Earth-to-space) | Satellite Communications | | FIXED-SATELLITE (Earth-to-space) 5.457
RADIONAVIGATION 5.504
Mobile-satellite (Earth-to-space) 5.506A 5
Space research | | | | NG183
Mobile-satellite (Earth-to-space) | (25) | | 5.504A 5.505 5.508 5.509 | | | | | | | 14.3-14.4 FIXED FIXED-SATELLITE (Earth-to-space) 5.457A 5.457B 5.484A 5.506 5.506B MOBILE except aeronautical mobile Mobile-satellite (Earth-to-space) 5.506A 5.509A Radionavigation-satellite | 14.3-14.4
FIXED-SATELLITE (Earth-to-space)
5.457A 5.484A 5.506 5.506B
Mobile-satellite (Earth-to-space)
5.506A
Radionavigation-satellite | 14.3-14.4 FIXED FIXED-SATELLITE (Earth-to-space) 5.457A 5.484A 5.506 5.506B MOBILE except aeronautical mobile Mobile-satellite (Earth-to-space) 5.506A 5.509A Radionavigation-satellite | | | | | 5.504A | 5.504A | 5.504A | 14.4-14.47 | | | | FIXED FIXED-SATELLITE (Earth-to-space) 5.457 MOBILE except aeronautical mobile | FIXED-SATELLITE (Earth-to-space) 5.457A 5.457B 5.484A 5.506 5.506B MOBILE except aeronautical mobile Mobile-satellite (Earth-to-space) 5.506A 5.509A | | | | | | 5.504A | | | | NG184 | | | 14.47-14.5 FIXED FIXED-SATELLITE (Earth-to-space) 5.457A 5.457B 5.484A 5.506 5.506B MOBILE except aeronautical mobile Mobile-satellite (Earth-to-space) 5.504B 5.506A 5.509A Radio astronomy | | 14.47-14.5
Fixed
Mobile | 14.47-14.5
FIXED-SATELLITE (Earth-to-space)
NG183
Mobile-satellite (Earth-to-space) | | | | 5.149 5.504A | | | US203 US342 | US203 US342 | | | 14.5-14.8 FIXED FIXED-SATELLITE (Earth-to-space) 5.510 MOBILE Space research | | | 14.5-14.7145 FIXED Mobile Space research 14.7145-14.8 MOBILE Fixed Space research | 14.5-14.8 | | | 14.8-15.35 FIXED MOBILE Space research | | | 14.8-15.1365
MOBILE
SPACE RESEARCH
Fixed | 14.8-15.1365 | | | | | | US310
15.1365-15.35
FIXED
SPACE RESEARCH
Mobile | US310
15.1365-15.35 | | | 5.339 | | | 5.339 US211 | 5.339 US211 | | | | | | 15.35-15.4 EARTH EXPLORATION-SATELLITE (passive) RADIO ASTRONOMY US74 SPACE RESEARCH (passive) | | | |---|---|---|--|---|---| | 5.340 5.511
15.4-15.43
AERONAUTICAL RADIONAVIGATION | N | | US246
15.4-15.43
AERONAUTICAL RADIONAVIGA | ATION US260 | Aviation (87) | | 5.511D | | | US211 | | | | 15.43-15.63 FIXED-SATELLITE (Earth-to-space) { AERONAUTICAL RADIONAVIGATION | | | 15.43-15.63
AERONAUTICAL
RADIONAVIGATION US260 | 15.43-15.63
FIXED-SATELLITE (Earth-to-space)
AERONAUTICAL
RADIONAVIGATION US260 | Satellite Communications
(25)
Aviation (87) | | 5.511C | | | 5.511C US211 US359 | 5.511C US211 US359 | | | 15.63-15.7
AERONAUTICAL RADIONAVIGATION | N | | 15.63-15.7
AERONAUTICAL RADIONAVIGA | ATION US260 | Aviation (87) | | 5.511D | | | US211 | 1,, | | | 15.7-16.6
RADIOLOCATION | | | 15.7-16.6
RADIOLOCATION G59 | 15.7-17.2
Radiolocation | Private Land Mobile (90) | | 5.512 5.513 | | | | | | | 16.6-17.1 RADIOLOCATION Space research (deep space) (Earth-te | 16.6-17.1 | | | | | | 5.512 5.513 | | | (Earth-to-space) | | | | 17.1-17.2
RADIOLOCATION | | | 17.1-17.2
RADIOLOCATION G59 | | | | 5.512 5.513 | | | | | | | 77.2-17.3 EARTH EXPLORATION-SATELLITE (active) RADIOLOCATION SPACE RESEARCH (active) | | | 17.2-17.3 EARTH EXPLORATION- SATELLITE (active) RADIOLOCATION G59 SPACE RESEARCH (active) | 17.2-17.3 Earth exploration-satellite (active) Radiolocation Space research (active) | | | 5.512 5.513 5.513A | | | SPACE RESEARCH (active) | | | | 17.3-17.7
FIXED-SATELLITE (Earth-to-space)
5.516 (space-to-Earth) 5.516A
5.516B
Radiolocation | 17.3-17.7 FIXED-SATELLITE (Earth-to-space) 5.516 BROADCASTING-SATELLITE Radiolocation | 17.3-17.7
FIXED-SATELLITE (Earth-to-space)
5.516
Radiolocation | 17.3-17.7
Radiolocation US259 G59 | 17.3-17.7
FIXED-SATELLITE (Earth-to-space)
US271
BROADCASTING-SATELLITE
US402 NG163 | Satellite Communications (25) | | 5.514 | 5.514 5.515 5.517 | 5.514 | US402 G117 | US259 | | | | | | | | Page 48 | Page 48 | Table of
Frequency Allocations 17.7-23.6 | | | 6 GHz (SHF) | | Page 49 | |--|---|--|--|---|---| | International Table | | | Un | ited States Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | ` ' | | 17.7-18.1
FIXED
FIXED-SATELLITE (space-to-Earth)
5.484A (Earth-to-space) 5.516
MOBILE | 17.7-17.8 FIXED FIXED-SATELLITE (space-to-Earth) (Earth-to-space) 5.516 BROADCASTING-SATELLITE Mobile 5.518 | 17.7-18.1
FIXED
FIXED-SATELLITE (space-to-Earth)
5.484A (Earth-to-space) 5.516
MOBILE | 17.7-17.8 | 17.7-17.8
FIXED
FIXED-SATELLITE (Earth-to-space)
US271 | Satellite
Communications (25)
TV Broadcast Auxiliary
(74F)
Cable TV Relay (78) | | | 5.515 5.517 | | US401 | US401 NG144 | Fixed Microwave (101) | | | 17.8-18.1
FIXED
FIXED-SATELLITE (space-to-Earth)
5.484A (Earth-to-space) 5.516
MOBILE | | 17.8-18.3
FIXED-SATELLITE
(space-to-Earth) G117 | 17.8-18.3
FIXED | TV Broadcast Auxiliary
(74F)
Cable TV Relay (78)
Fixed Microwave (101) | | 18.1-18.4 | | | 5.519 US334 | 5.519 US334 NG144 | | | FIXED
FIXED-SATELLITE (space-to-Earth)
MOBILE
5.519 5.521
18.4-18.6
FIXED | 5.484A 5.516B (Earth-to-space) 5.520 | | 18.3-18.6
FIXED-SATELLITE
(space-to-Earth) G117 | 18.3-18.6
FIXED-SATELLITE (space-to-Earth)
NG164 | Satellite
Communications (25) | | FIXED-SATELLITE (space-to-Earth) MOBILE | 5.484A 5.516B | | US334 | US334 NG144 | | | RACHE EXPLORATION-SATELLITE (passive) FIXED FIXED-SATELLITE (space-to-Earth) 5.522B MOBILE except aeronautical mobile Space research (passive) | 5.516B 5.522B | 18.6-18.8 EARTH EXPLORATION-SATELLITE (passive) FIXED FIXED-SATELLITE (space-to-Earth) 5.522B MOBILE except aeronautical mobile Space research (passive) | 18.6-18.8 EARTH EXPLORATION- SATELLITE (passive) FIXED-SATELLITE (space-to- Earth) US255 G117 SPACE RESEARCH (passive) | 18.6-18.8 EARTH EXPLORATION-SATELLITE (passive) FIXED-SATELLITE (space-to-Earth) US255 NG164 SPACE RESEARCH (passive) | | | 5.522A 5.522C | 5.522A | 5.522A | US254 US334 | US254 US334 NG144 | | | 18.8-19.3
FIXED
FIXED-SATELLITE (space-to-Earth)
MOBILE | 5.516B 5.523A | | 18.8-20.2
FIXED-SATELLITE
(space-to-Earth) G117 | 18.8-19.3
FIXED-SATELLITE (space-to-Earth)
NG165
US334 NG144 | | | 19.3-19.7
FIXED
FIXED-SATELLITE (space-to-Earth)
MOBILE | (Earth-to-space) 5.523B 5.523C 5.523D | 5.523E | | 19.3-19.7
FIXED
FIXED-SATELLITE (space-to-Earth)
NG166
US334 NG144 | Satellite
Communications (25)
TV Broadcast Auxiliary
(74F)
Cable TV Relay (78)
Fixed Microwave (101) | | T9.7-20.1 FIXED-SATELLITE (space-to-Earth) 5.484A 5.516B Mobile-satellite (space-to-Earth) | 19.7-20.1
FIXED-SATELLITE (space-to-Earth)
5.484A 5.516B
MOBILE-SATELLITE (space-to-Earth) | 19.7-20.1
FIXED-SATELLITE (space-to-Earth)
5.484A 5.516B
Mobile-satellite (space-to-Earth) | | 19.7-20.1 FIXED-SATELLITE (space-to-Earth) MOBILE-SATELLITE (space-to-Earth) | Satellite
Communications (25) | | 5.524 | 5.524 5.525 5.526 5.527 5.528 5.529 | 5.524 | | 5.525 5.526 5.527 5.528 5.529 US334 |] | | 20.1-20.2
FIXED-SATELLITE (space-to-Earth)
MOBILE-SATELLITE (space-to-Earth | | | | 20.1-20.2
FIXED-SATELLITE (space-to-Earth)
MOBILE-SATELLITE (space-to-Earth) | | | 5.524 5.525 5.526 5.527 5.528 | | | US334 | 5.525 5.526 5.527 5.528 US334 | | | 20.2-21.2 FIXED-SATELLITE (space-to-Earth) MOBILE-SATELLITE (space-to-Earth) Standard frequency and time signal-satellite (space-to-Earth) | | | 20.2-21.2 FIXED-SATELLITE (space-to-Earth) MOBILE-SATELLITE (space-to-Earth) Standard frequency and time signal-satellite (space-to-Earth) | 20.2-21.2
Standard frequency and time
signal-satellite (space-to-Earth) | | |--|--|---|--|---|---| | 5.524 21.2-21.4 EARTH EXPLORATION-SATELLITE (passive) FIXED MOBILE SPACE RESEARCH (passive) | | | G117 21.2-21.4 EARTH EXPLORATION-SATELL FIXED MOBILE SPACE RESEARCH (passive) US263 | ITE (passive) | Fixed Microwave (101) | | 21.4-22
FIXED
MOBILE
BROADCASTING-SATELLITE
5.347A 5.530 | 21.4-22
FIXED
MOBILE | 21.4-22
FIXED
MOBILE
BROADCASTING-SATELLITE
5.347A 5.530
5.531 | 21.4-22
FIXED
MOBILE | | | | FIXED MOBILE except aeronautical mobile 5.149 | | | FIXED MOBILE except aeronautical mobile US342 | | | | | 22.21-22.5 EARTH EXPLORATION-SATELLITE (passive) FIXED MOBILE except aeronautical mobile RADIO ASTRONOMY | | 22.21-22.5 EARTH EXPLORATION-SATELL FIXED MOBILE except aeronautical mob RADIO ASTRONOMY SPACE RESEARCH (passive) | | | | 5.149 5.532
22.5-22.55
FIXED
MOBILE | | US263 US342
22.5-22.55
FIXED
MOBILE
US211 | | | | | 22.55-23.55
FIXED
INTER-SATELLITE
MOBILE | FIXED INTER-SATELLITE MOBILE | | 22.55-23.55
FIXED
INTER-SATELLITE US278
MOBILE | | Satellite
Communications (25)
Fixed Microwave (101) | | 5.149
23.55-23.6
FIXED
MOBILE | | US342
23.55-23.6
FIXED
MOBILE | | Fixed Microwave (101) | | | Table of Frequency Allocations 23.6-30 GHz (SHF) | | | | | | |--|--|--|---|---|--| | | International Table | | United | United States Table | | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | | | 23.6-24 EARTH EXPLORATION-SATELLITE (passive) RADIO ASTRONOMY SPACE RESEARCH (passive) | | | 23.6-24 EARTH EXPLORATION-SATELLIT RADIO ASTRONOMY US74 SPACE RESEARCH (passive) | E (passive) | | | 5.340
24-24.05
AMATEUR
AMATEUR-SATELLITE | | | US246
24-24.05 | 24-24.05
AMATEUR
AMATEUR-SATELLITE | ISM Equipment (18)
Amateur (97) | | 5.150 24.05-24.25 RADIOLOCATION Amateur Earth exploration-satellite (active) | | 5.150 US211 24.05-24.25 RADIOLOCATION G59 Earth exploration-satellite (active) | 5.150 US211 24.05-24.25 Amateur Earth exploration-satellite (active) Radiolocation | ISM Equipment (18) Private Land Mobile (90) Amateur (97) | | | 5.150
24.25-24.45 | 24.25-24.45 | 24.25-24.45 | 5.150
24.25-24.45 | 5.150
24.25-24.45 | | | 24.25-24.45
FIXED | 24.25-24.45
RADIONAVIGATION | RADIONAVIGATION FIXED MOBILE | 24.25-24.45 | 24.25-24.45
FIXED | Fixed Microwave (101) | | 24.45-24.75
FIXED
INTER-SATELLITE | 24.45-24.65
INTER-SATELLITE
RADIONAVIGATION | 24.45-24.65 FIXED INTER-SATELLITE MOBILE RADIONAVIGATION | 24.45-24.65
INTER-SATELLITE
RADIONAVIGATION | | Satellite Communications (25) | | | 5.533 24.65-24.75 INTER-SATELLITE RADIOLOCATION-SATELLITE (Earth-to-space) | 5.533
24.65-24.75
FIXED
INTER-SATELLITE
MOBILE
5.533 | 5.533 24.65-24.75 INTER-SATELLITE RADIOLOCATION-SATELLITE (Ea | urth-to-space) | | | 24.75-25.25
FIXED | 24.75-25.25
FIXED-SATELLITE
(Earth-to-space) 5.535 | 24.75-25.25
FIXED
FIXED-SATELLITE
(Earth-to-space) 5.535 | 24.75-25.05
RADIONAVIGATION | 24.75-25.05
FIXED-SATELLITE
(Earth-to-space) NG167
RADIONAVIGATION | Satellite Communications (25)
Aviation (87) | | | | MOBILE | 25.05-25.25 | 25.05-25.25
FIXED
FIXED-SATELLITE
(Earth-to-space) NG167 | Satellite Communications (25)
Fixed Microwave (101) | | 25.25-25.5
FIXED
INTER-SATELLITE 5.536
MOBILE
Standard frequency and tim | e signal-satellite (Earth-to-space) | | 25.25-25.5 FIXED INTER-SATELLITE 5.536 MOBILE Standard frequency and time signal-satellite (Earth-to-space) | 25.25-25.5
Inter-satellite 5.536
Standard frequency and time
signal-satellite (Earth-to-space) | | | | | | 0 - | T | | |--|------------------------------------|-----------------------------------|-----------------------------------|-----------------------------------|-------------------------------| | 25.5-27 | | | 25.5-27 | 25.5-27 | | | EARTH EXPLORATION-SATELLITE | (space-to-Earth) 5.536B | | EARTH EXPLORATION- | Inter-satellite 5.536 | | | FIXED | | | SATELLITE (space-to-Earth) | Standard frequency and time | | | INTER-SATELLITE 5.536 | | | FIXED | signal-satellite (Éarth-to-space) | | | MOBILE | | | INTER-SATELLITE 5.536 | | | | SPACE RESEARCH (space-to-Earth |) 5.536C | | MOBILE | | | | Standard frequency and
time signal-s | satellite (Earth-to-space) | | SPACE RESEARCH | | | | , , | . , | | (space-to-Earth) | | | | | | | Standard frequency and time | | | | | | | signal-satellite (Éarth-to-space) | | | | 5.536A | | | 5.536A US258 | 5.536A US258 | | | 27-27.5 | 27-27.5 | | 27-27.5 | 27-27.5 | | | FIXED | FIXED | | FIXED | Inter-satellite 5.536 | | | INTER-SATELLITE 5.536 | FIXED-SATELLITE (Earth-to-space) | | INTER-SATELLITE 5.536 | | | | MOBILE | INTER-SATELLITE 5.536 5.537 | | MOBILE | | | | WOBIEE | MOBILE | | MOBILE | | | | 27.5-28.5 | MODIEE | | 27.5-30 | 27.5-29.5 | | | FIXED 5.537A | | | 27.0 00 | FIXED | Satellite Communications (25) | | FIXED-SATELLITE (Earth-to-space) | 5 4944 5 516D 5 520 | | | FIXED-SATELLITE (Earth-to-space) | Fixed Microwave (101) | | MOBILE | J.404A J.310B J.333 | | | MOBILE | Tixed Microwave (101) | | WOBILE | | | | WIOBILE | | | 5.538 5.540 | | | | | | | 28.5-29.1 | | | 1 | | | | FIXED | | | | | | | FIXED-SATELLITE (Earth-to-space) | 5 4844 5 516B 5 5234 5 539 | | | | | | MOBILE | 0.404/(0.010B 0.020/(0.000 | | | | | | Earth exploration-satellite (Earth-to-s | naco) 5 5/11 | | | | | | Latti exploration-satellite (Latti-to-s) | pace) 3.341 | | | | | | 5.540 | | | | | | | 29.1-29.5 | | | 1 | | | | FIXED | | | | | | | · ·· ·—— | 5.516B 5.523C 5.523E 5.535A 5.539 | 9 5 541A | | | | | MOBILE | 0.0100 0.0200 0.0202 0.00071 0.000 | 0.01111 | | | | | Earth exploration-satellite (Earth-to-s | nace) 5 541 | | | | | | Earth exploration satellite (Earth to o | puccy 0.511 | | | | | | 5.540 | | | | | | | 29.5-29.9 | 29.5-29.9 | 29.5-29.9 | 1 | 29.5-29.9 | | | FIXED-SATELLITE (Earth-to-space) | FIXED-SATELLITE (Earth-to-space) | FIXED-SATELLITE (Earth-to-space) | | FIXED-SATELLITE (Earth-to-space) | Satellite Communications (25) | | 5.484A 5.516B 5.539 | 5.484A 5.516B 5.539 | 5.484A 5.516B 5.539 | | MOBILE-SATELLITE | (1, | | Earth exploration-satellite | MOBILE-SATELLITE | Earth exploration-satellite | | (Earth-to-space) | | | (Earth-to-space) 5.541 | (Earth-to-space) | (Earth-to-space) 5.541 | | <u>'</u> ' ' | | | Mobile-satellite (Earth-to-space) | Earth exploration-satellite | Mobile-satellite (Earth-to-space) | | | | | | (Earth-to-space) 5.541 | | | | | | | 5.525 5.526 5.527 5.529 5.540 | | | | | | 5.540 5.542 | 5.542 | 5.540 5.542 | | 5.525 5.526 5.527 5.529 | | | 29.9-30 | | | | 29.9-30 | 1 | | FIXED-SATELLITE (Earth-to-space) | 5.484A 5.516B 5.539 | | | FIXED-SATELLITE (Earth-to-space) | | | MOBILE-SATELLITE (Earth-to-space) | | | | MOBILE-SATELLITE | | | Earth exploration-satellite (Earth-to-sp | | | | (Earth-to-space) | | | | • | | | , , | | | <u>5.525 5.526 5.527 5.538 5.540 5.5</u> | 542 | | | 5.525 5.526 5.527 5.543 | | | | | | | | Page 52 | | Table of Frequency Allocations | | 30-39. | 5 GHz (EHF) | | Page 53 | |---|--|---|--|--|-----------------------| | | International Table | | United Sta | ates Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | 1 | | 30-31 FIXED-SATELLITE (Earth-to-space) MOBILE-SATELLITE (Earth-to-space) Standard frequency and time signal- | e) | | 30-31 FIXED-SATELLITE (Earth-to-space) MOBILE-SATELLITE (Earth-to-space) Standard frequency and time signal-satellite (space-to-Earth) | 30-31
Standard frequency and time
signal-satellite (space-to-Earth) | | | 31-31.3 | | | G117 31-31.3 Standard frequency and time signal-satellite (space-to-Earth) | 31-31.3 FIXED MOBILE Standard frequency and time signal-satellite (space-to-Earth) | Fixed Microwave (101) | | 5.149 | | | US211 US342
31.3-31.8 | US211 US342 | | | | | | | assive) | | | 5.340 | | | | | | | 31.5-31.8 EARTH EXPLORATION- SATELLITE (passive) RADIO ASTRONOMY SPACE RESEARCH (passive) Fixed Mobile except aeronautical mobile | 31.5-31.8 EARTH EXPLORATION- SATELLITE (passive) RADIO ASTRONOMY SPACE RESEARCH (passive) | 31.5-31.8 EARTH EXPLORATION- SATELLITE (passive) RADIO ASTRONOMY SPACE RESEARCH (passive) Fixed Mobile except aeronautical mobile | | | | | 5.149 5.546 | 5.340 | 5.149 | US246 | | | | 31.8-32 FIXED 5.547A RADIONAVIGATION SPACE RESEARCH (deep space) (space-to-Earth) 5.547 5.547B 5.548 | | | 31.8-32.3
RADIONAVIGATION US69
SPACE RESEARCH (deep space)
(space-to-Earth) US262 | 31.8-32.3
SPACE RESEARCH (deep space)
(space-to-Earth) US262 | | | 32-32.3 FIXED 5.547A RADIONAVIGATION SPACE RESEARCH (deep space) (space-to-Earth) | | | | | | | 5.547 5.547C 5.548 | | | 5.548 US211 | 5.548 US211 | | | 32.3-33 FIXED 5.547A INTER-SATELLITE RADIONAVIGATION | | 32.3-33
INTER-SATELLITE US278
RADIONAVIGATION US69 | | Aviation (87) | | | 5.547 5.547D 5.548 | | | 5.548 | | | | 33-33.4
FIXED 5.547A
RADIONAVIGATION | | | 33-33.4
RADIONAVIGATION US69 | | | | 5.547 5.547E | | | US360 G117 | | | | 33.4-34.2 | 33.4-34.2 | 33.4-34.2 | 1 | |--|---------------------------------|--------------------------------------|-------------------------------| | RADIOLOCATION | RADIOLOCATION | Radiolocation | Private Land Mobile (90) | | 5.549 | US360 G117 | US360 | | | 34.2-34.7 | 34.2-34.7 | 34.2-34.7 | 1 | | RADIOLOCATION | RADIOLOCATION | Radiolocation | | | SPACE RESEARCH (deep space) (Earth-to-space) | SPACE RESEARCH (deep space) | Space research (deep space) | | | | (Earth-to-space) US262 | (Earth-to-space) US262 | | | 5.549 | US360 G34 G117 | US360 | 4 | | 34.7-35.2
RADIOLOCATION | 34.7-35.5
RADIOLOCATION | 34.7-35.5
Radiolocation | | | Space research 5.550 | RADIOLOCATION | Radiolocation | | | • | | | | | <u>5.549</u>
35.2-35.5 | _ | | | | METEOROLOGICAL AIDS | | | | | RADIOLOCATION | | | | | 5.549 | US360 G117 | US360 | | | 35.5-36 | 35.5-36 | 35.5-36 | 1 | | METEOROLOGICAL AIDS | EARTH EXPLORATION-SATELLITE | Earth exploration-satellite (active) | | | EARTH EXPLORATION-SATELLITE (active) | (active) | Radiolocation | | | RADIOLOCATION | RADIOLOCATION | Space research (active) | | | SPACE RESEARCH (active) | SPACE RESEARCH (active) | | | | 5.549 5.549A | US360 G117 | US360 | | | 36-37 | 36-37 | | | | EARTH EXPLORATION-SATELLITE (passive) | EARTH EXPLORATION-SATELLITE (p | passive) | | | FIXED
MOBILE | FIXED
MOBILE | | | | SPACE RESEARCH (passive) | SPACE RESEARCH (passive) | | | | | | | | | <u>5.149</u>
37-37.5 | US263 US342
37-38 | 37-37.5 | 1 | | FIXED | FIXED | FIXED | | | MOBILE | MOBILE | MOBILE | | | SPACE RESEARCH (space-to-Earth) | SPACE RESEARCH (space-to-Earth) | | | | 5.547 | | | | | 37.5-38 | | 37.5-38.6 | | | FIXED | | FIXED | Satellite Communications (25) | | FIXED-SATELLITE (space-to-Earth) | | FIXED-SATELLITE (space-to-Earth) | | | MOBILE | | MOBILE | | | SPACE RESEARCH (space-to-Earth) | | | | | Earth exploration-satellite (space-to-Earth) | | | | | 5.547 | 20.20.0 | 4 | | | 38-39.5
FIXED | 38-38.6
FIXED | | | | FIXED-SATELLITE (space-to-Earth) | MOBILE | | | | MOBILE | 38.6-39.5 | 38.6-39.5 | | | Earth exploration-satellite (space-to-Earth) | 00.0 00.0 | FIXED | Satellite Communications (25) | | | | FIXED-SATELLITE (space-to-Earth) | Fixed Microwave (101) | | 5.547 | | MOBILE NG175 | ` ′ | | Table of Frequency Allocations | | 39.5-50 | .2 GHz (EHF) | | Page 55 | |---|--|---|---|---|--| | | International Table | | United S | States Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | 1 | | 39.5-40 FIXED FIXED-SATELLITE (space-to-Earth) { MOBILE MOBILE-SATELLITE (space-to-Earth) Earth exploration-satellite (space-to-Earth) | | | 39.5-40 FIXED-SATELLITE (space-to-Earth) MOBILE-SATELLITE (space-to-Earth) US382 | 39.5-40 FIXED FIXED-SATELLITE (space-to-Earth) MOBILE NG175 | Satellite Communications (25)
Fixed Microwave (101) | | 5.547 | | | G117 | US382 | | | 40-40.5 EARTH EXPLORATION-SATELLITE (FIXED FIXED-SATELLITE (space-to-Earth) & MOBILE MOBILE-SATELLITE (space-to-Earth) SPACE RESEARCH (Earth-to-space) Earth exploration-satellite (space-to-Earth) | 5.516B | | 40-40.5 EARTH EXPLORATION- SATELLITE (Earth-to-space) FIXED-SATELLITE (space-to-Earth) MOBILE-SATELLITE (space-to-Earth) SPACE RESEARCH (Earth-to-space) Earth exploration-satellite (space-to-Earth) | 40-40.5
FIXED-SATELLITE (space-to-Earth)
MOBILE-SATELLITE (space-to-Earth) | Satellite Communications (25) | | 40.5-41 | 40.5-41 | 40.5-41 | G117
40.5-41 | 40.5-41 | 4 | | FIXED FIXED-SATELLITE (space-to-Earth) BROADCASTING BROADCASTING-SATELLITE Mobile | FIXED FIXED-SATELLITE (space-to-Earth) 5.516B BROADCASTING BROADCASTING-SATELLITE Mobile Mobile-satellite (space-to-Earth) | FIXED FIXED-SATELLITE (space-to-
Earth) BROADCASTING BROADCASTING-SATELLITE Mobile | FIXED-SATELLITE (space-to-Earth)
Mobile-satellite (space-to-Earth) | FIXED-SATELLITE (space-to-Earth) BROADCASTING BROADCASTING-SATELLITE Fixed Mobile Mobile-satellite (space-to-Earth) | | | 5.547 | 5.547 | 5.547 | US211 G117 | US211 | | | 41-42.5 FIXED FIXED-SATELLITE (space-to-Earth) & BROADCASTING BROADCASTING-SATELLITE Mobile | 5.516B | | 41-42.5 | 41-42 FIXED FIXED-SATELLITE (space-to-Earth) MOBILE BROADCASTING BROADCASTING-SATELLITE US211 | | | | | | | 42-42.5
FIXED
MOBILE
BROADCASTING
BROADCASTING-SATELLITE | | | 5.547 5.551F 5.551H 5.551I | | | US211 | US211 | | | 42.5-43.5 FIXED FIXED-SATELLITE (Earth-to-space) 5 MOBILE except aeronautical mobile RADIO ASTRONOMY | 5.552 | | 42.5-43.5 FIXED FIXED-SATELLITE (Earth-to-space) MOBILE except aeronautical mobile RADIO ASTRONOMY | 42.5-43.5
RADIO ASTRONOMY | | | 5.149 5.547 | | | US342 | US342 | | | 43.5-47
MOBILE 5.553
MOBILE-SATELLITE
RADIONAVIGATION
RADIONAVIGATION-SATELLITE | | 43.5-45.5 FIXED-SATELLITE (Earth-to-space) MOBILE-SATELLITE (Earth-to-space) G117 45.5-46.9 MOBILE MOBILE-SATELLITE (Earth-to-space) RADIONAVIGATION-SATELLITE 5.554 | 43.5-45.5 | RF Devices (15) | |--|---|---|---|-------------------------------| | | | 46.9-47 MOBILE MOBILE-SATELLITE (Earth-to-space) RADIONAVIGATION-SATELLITE | 46.9-47 FIXED MOBILE MOBILE MOBILE-SATELLITE (Earth-to-space) RADIONAVIGATION-SATELLITE | | | 5.554
47-47.2
AMATEUR
AMATEUR-SATELLITE | | 5.554
47-48.2 | 5.554
47-47.2
AMATEUR
AMATEUR-SATELLITE | Amateur (97) | | 47.2-47.5
FIXED
FIXED-SATELLITE (Earth-to-space)
MOBILE | 5.552 | | 47.2-48.2
FIXED
FIXED-SATELLITE (Earth-to-space)
US297
MOBILE | Satellite Communications (25) | | 5.552A
47.5-47.9
FIXED
FIXED-SATELLITE (Earth-to-space)
5.552 (space-to-Earth) 5.516B
5.554A
MOBILE | 47.5-47.9 FIXED FIXED-SATELLITE (Earth-to-space) 5.552 MOBILE | | | | | 47.9-48.2
FIXED
FIXED-SATELLITE (Earth-to-space)
MOBILE
5.552A | 5.552 | | | | | 48.2-48.54 FIXED FIXED-SATELLITE (Earth-to-space) 5.552 (space-to-Earth) 5.516B 5.554A 5.555B MOBILE 48.54-49.44 FIXED FIXED-SATELLITE (Earth-to-space) 5.552 MOBILE | 48.2-50.2
FIXED
FIXED-SATELLITE (Earth-to-space) 5.516B 5.552
MOBILE | 48.2-50.2
FIXED
FIXED-SATELLITE (Earth-to-space) U
MOBILE US264 | S297 | | | 5.149 5.340 5.555 | | | | | | | 5.149 5.340 5.555 | 5.555 US342 | | Page 56 | | Table of Frequency Allocation | ns | | 50.2-71 GHz (EHF) | | | Page 57 | |---|---------------------|----------------|---|---|------------------|---------| | | International Table | | | United States Table | FCC Rule Part(s) | | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | | | | 49.44-50.2 | (See previous page) | | (See previous page) | | | | | FIXED | , | | | | | | | FIXED-SATELLITE (Earth-to 5.552 (space-to-Earth) 5. | | | | | | | | 5.554A 5.555B | 3105 | | | | | | | MOBILE | | | | | | | | 50.2-50.4 | • | | 50.2-50.4 | | | | | EARTH EXPLORATION-SA | | | EARTH EXPLORATION-S | | | | | SPACE RESEARCH (passiv | e) | | SPACE RESEARCH (pass | ive) | | | | 5.340 | | | US246 | | | | | 50.4-51.4 | | | 50.4-51.4 | 50.4-51.4 | | • | | FIXED | | | FIXED | FIXED | | | | FIXED-SATELLITE (Earth-to | -space) | | FIXED-SATELLITE (Earth- | | ce) | | | MOBILE | , | | MOBILE | MOBILE | , | | | Mobile-satellite (Earth-to-spa | ice) | | MOBILE-SATELLITE (Eart | h-to-space) MOBILE-SATELLITE (Earth-to-sp | ace) | | | | | | G117 | | | | | 51.4-52.6 | | | 51.4-52.6 | | | | | FIXED | | | FIXED | | | | | MOBILE | | | MOBILE | | | | | 5.547 5.556 | | | | | | | | 52.6-54.25 | TELLITE (pageing) | | 52.6-54.25 | ATELLITE (necession) | | | | EARTH EXPLORATION-SA'
SPACE RESEARCH (passiv | | | EARTH EXPLORATION-S
SPACE RESEARCH (pass | | | | | | 6) | | , , | ive) | | | | 5.340 5.556 | | | US246 | | | | | 54.25-55.78 | TELLITE (neceive) | | 54.25-55.78 | ATELLITE (pageiva) | | | | EARTH EXPLORATION-SAINTER-SATELLITE 5.556A | TELLITE (passive) | | EARTH EXPLORATION-S. INTER-SATELLITE 5.556/ | | | | | SPACE RESEARCH (passiv | e) | | SPACE RESEARCH (pass | | | | | ** | 9) | | 61 7 62 1 (2027 ii 1011 (pass | | | | | 5.556B
55.78-56.9 | | | 55.78-56.9 | | | | | EARTH EXPLORATION-SA | TELLITE (passive) | | EARTH EXPLORATION-S | ATELLITE (passive) | | | | FIXED 5.557A | reerre (passivo) | | FIXED US379 | TTELETTE (passivo) | | | | INTER-SATELLITE 5.556A | | | INTER-SATELLITE 5.556 | Ą | | | | MOBILE 5.558 | | | MOBILE 5.558 | | | | | SPACE RESEARCH (passiv | e) | | SPACE RESEARCH (pass | ive) | | | | 5.547 5.557 | | | US263 US353 | | | | | 56.9-57 | | | 56.9-57 | 56.9-57 | | | | EARTH EXPLORATION-SA | TELLITE (passive) | | EARTH EXPLORATION-S. | | ITE | | | FIXED | | | (passive) | (passive) | | | | INTER-SATELLITE 5.558A | | | FIXED | FIXED | | | | MOBILE 5.558 | | | INTER-SATELLITE G128
MOBILE 5.558 | MOBILE 5.558
SPACE RESEARCH (passive) | | | | SPACE RESEARCH (passiv | e) | | SPACE RESEARCH (pass | | | | | F F 4.7 F F F 7 | | | , , , , , , , , , , , , , , , , , , , | · | | | | 5.547 5.557 | | | US263 | US263 | | | | 57-58.2 | 57-58.2 | | DE D (45) | |---|-------------------------------------|-----------------------------------|--------------------| | EARTH EXPLORATION-SATELLITE (passive) FIXED | EARTH EXPLORATION-SATELLITE (p | assive) | RF Devices (15) | | INTER-SATELLITE 5.556A | INTER-SATELLITE 5.556A | | | | MOBILE 5.558 | MOBILE 5.558 | | | | SPACE RESEARCH (passive) | SPACE RESEARCH (passive) | | | | 5.547 5.557 | US263 | | | | 58.2-59 | 58.2-59 | | - | | EARTH EXPLORATION-SATELLITE (passive) | EARTH EXPLORATION-SATELLITE (p | assive) | | | FIXED | FIXED | 000170) | | | MOBILE | MOBILE | | | | SPACE RESEARCH (passive) | SPACE RESEARCH (passive) | | | | 5.547 5.556 | US353 US354 | | | | 59-59.3 | 59-59.3 | 59-59.3 | | | EARTH EXPLORATION-SATELLITE (passive) | EARTH EXPLORATION-SATELLITE | EARTH EXPLORATION-SATELLITE | | | FIXED | (passive) | (passive) | | | INTER-SATELLITE 5.556A | FIXED | FIXED | | | MOBILE 5.558 | INTER-SATELLITE 5.556A | MOBILE 5.558 | | | RADIOLOCATION 5.559 | MOBILE 5.558 | RADIOLOCATION 5.559 | | | SPACE RESEARCH (passive) | RADIOLOCATION 5.559 | SPACE RESEARCH (passive) | | | | SPACE RESEARCH (passive) | | | | 70001 | US353 | US353 | | | 59.3-64
ENCED | 59.3-64 | 59.3-64 | DE Davisso (45) | | FIXED
INTER-SATELLITE | FIXED
INTER-SATELLITE | FIXED
MOBILE 5.558 | RF Devices (15) | | MOBILE 5.558 | MOBILE 5.558 | RADIOLOCATION 5.559 | ISM Equipment (18) | | RADIOLOCATION 5.559 | RADIOLOCATION 5.559 | RADIOLOGATION 5.559 | | | | | E 420 LI02E2 | | | 5.138
64-65 | 5.138 US353
64-65 | 5.138 US353
64-65 | - | | 64-05
FIXED | FIXED | FIXED | | | INTER-SATELLITE | INTER-SATELLITE | MOBILE except aeronautical mobile | | | MOBILE except aeronautical mobile | MOBILE except aeronautical mobile | WOBIEE GACOPT delonautical mobile | | | 5.547 5.556 | MOBILE GASOPI del Gildulical Mobile | | | | 5.347 3.330
65-66 | 65-66 | 65-66 | | | EARTH EXPLORATION-SATELLITE | EARTH EXPLORATION-SATELLITE | EARTH EXPLORATION-SATELLITE | | | FIXED | FIXED | FIXED | | | INTER-SATELLITE | MOBILE except aeronautical mobile | INTER-SATELLITE | | | MOBILE except aeronautical mobile | SPACE RESEARCH | MOBILE except aeronautical mobile | | | SPACE RESEARCH | | SPACE RESEARCH | | | 5.547 | | | | | 66-71 | 66-71 | 66-71 | | | INTER-SATELLITE | MOBILE 5.553 5.558 | INTER-SATELLITE | | | MOBILE 5.553 5.558 | MOBILE-SATELLITE | MOBILE 5.553 5.558 | | | MOBILE-SATELLITE | RADIONAVIGATION | MOBILE-SATELLITE | | | RADIONAVIGATION | RADIONAVIGATION-SATELLITE | RADIONAVIGATION | | | RADIONAVIGATION-SATELLITE | | RADIONAVIGATION-SATELLITE | | | 5.554 | 5.554 | 5.554 | | | | | | D 10 | | Table of Frequency Alloca | ations | | 71-100 GHz (EHF) | | Page 59 | |--|-------------------|----------------|--|---|---------------------------------| | | International Tal | ole | | States Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | | | 71-74 FIXED FIXED-SATELLITE (space MOBILE MOBILE (space MOBILE-SATELLITE (space MOBILE-SATELLITE) | e-to-Earth) | | 71-74 FIXED FIXED-SATELLITE (space-to-Earth) MOBILE MOBILE-SATELLITE (space-to-Earth) US389 | • | Fixed Microwave (101) | | 74-76 FIXED FIXED-SATELLITE (space MOBILE BROADCASTING BROADCASTING-SATEL Space research (space-to 5.559A 5.561 | LITE | | 74-76 FIXED FIXED-SATELLITE (space-to-Earth) MOBILE Space research (space-to-Earth) US389 | 74-76 FIXED FIXED-SATELLITE (space-to-Earth) MOBILE BROADCASTING BROADCASTING-SATELLITE Space research (space-to-Earth) US389 | | | 76-77.5 RADIO ASTRONOMY RADIOLOCATION Amateur Amateur-satellite Space research (space-to | -Earth) | | 76-77.5 RADIO ASTRONOMY RADIOLOCATION
Space research (space-to-Earth) | 76-77 RADIO ASTRONOMY RADIOLOCATION Amateur Space research (space-to-Earth) US342 77-77.5 RADIO ASTRONOMY RADIOLOCATION Amateur | RF Devices (15)
Amateur (97) | | 5.149 77.5-78 AMATEUR AMATEUR-SATELLITE Radio astronomy Space research (space-to | -Earth) | | US342
77.5-78
Radio astronomy
Space research (space-to-Earth) | Amateur-satellite Space research (space-to-Earth) US342 77.5-78 AMATEUR AMATEUR-SATELLITE Radio astronomy Space research (space-to-Earth) | | | 5.149 78-79 RADIOLOCATION Amateur Amateur-satellite Radio astronomy Space research (space-to 5.149 5.560 79-81 RADIOLOCATION AMATEUR AMADIOLOCATION Amateur Amateur-satellite Space research (space-to 5.149 | p-Earth) | | US342 78-79 RADIO ASTRONOMY RADIOLOCATION Space research (space-to-Earth) 5.560 US342 79-81 RADIO ASTRONOMY RADIOLOCATION Space research (space-to-Earth) | US342 78-79 RADIO ASTRONOMY RADIOLOCATION Amateur Amateur-satellite Space research (space-to-Earth) 5.560 US342 79-81 RADIO ASTRONOMY RADIOLOCATION Amateur Amateur-satellite Space research (space-to-Earth) US342 | | | 81-84 FIXED FIXED-SATELLITE (Earth-to-space) MOBILE MOBILE-SATELLITE (Earth-to-space) RADIO ASTRONOMY Space research (space-to-Earth) 5.149 5.561A | 81-84 FIXED FIXED-SATELLITE (Earth-to-space) US297 MOBILE MOBILE-SATELLITE (Earth-to-space) RADIO ASTRONOMY Space research (space-to-Earth) US382 US388 US389 | Fixed Microwave (101) | |--|---|--| | 84-86 FIXED FIXED-SATELLITE (Earth-to-space) 5.561B MOBILE RADIO ASTRONOMY | 84-86 FIXED FIXED-SATELLITE (Earth-to-space) MOBILE RADIO ASTRONOMY | | | 5.149 86-92 EARTH EXPLORATION-SATELLITE (passive) RADIO ASTRONOMY SPACE RESEARCH (passive) | US342 US388 US389 86-92 EARTH EXPLORATION-SATELLITE (passive) RADIO ASTRONOMY US74 SPACE RESEARCH (passive) | | | 5.340 92-94 FIXED MOBILE RADIO ASTRONOMY RADIOLOCATION | US246 92-94 FIXED MOBILE RADIO ASTRONOMY RADIOLOCATION | RF Devices (15)
Fixed Microwave (101) | | 5.149 94-94.1 EARTH EXPLORATION-SATELLITE (active) RADIOLOCATION SPACE RESEARCH (active) Radio astronomy | US342 US388 94-94.1 EARTH EXPLORATION- SATELLITE (active) RADIOLOCATION SPACE RESEARCH (active) Radio astronomy | RF Devices (15) | | 5.562 5.562A 94.1-95 FIXED MOBILE RADIO ASTRONOMY RADIOLOCATION | 5.562 5.562A 94.1-95 FIXED MOBILE RADIO ASTRONOMY RADIOLOCATION | RF Devices (15)
Fixed Microwave (101) | | 5.149 95-100 FIXED MOBILE RADIO ASTRONOMY RADIOLOCATION RADIONAVIGATION RADIONAVIGATION-SATELLITE | US342 US388 95-100 FIXED MOBILE RADIO ASTRONOMY RADIOLOCATION RADIONAVIGATION RADIONAVIGATION-SATELLITE | | | 5.149 5.554 | 5.554 US342 | Page 60 | | Table of Frequency Alloc | ations | | 100-155.5 GHz (EHF) | | Page 61 | |--|-------------------|----------------|---|---------------------|--------------------| | | International Tab | le | | United States Table | FCC Rule Part(s) | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | | | 100-102 EARTH EXPLORATION-SATELLITE (passive) RADIO ASTRONOMY SPACE RESEARCH (passive) | | | 100-102 EARTH EXPLORATION-SATELLITE (passive) RADIO ASTRONOMY US74 | | | | 5.340 5.341 | • | | 5.341 US246 | • | | | 102-105
FIXED
MOBILE
RADIO ASTRONOMY | | | 102-105
FIXED
MOBILE
RADIO ASTRONOMY | | | | 5.149 5.341 | | | 5.341 US342 | | | | 105-109.5
FIXED
MOBILE
RADIO ASTRONOMY
SPACE RESEARCH (pas | ssive) 5.562B | | 105-109.5 FIXED MOBILE RADIO ASTRONOMY SPACE RESEARCH (pa | assive) 5.562B | | | 5.149 5.341 | | | 5.341 US342 | | | | 109.5-111.8 EARTH EXPLORATION- RADIO ASTRONOMY SPACE RESEARCH (pas | , | | 109.5-111.8 EARTH EXPLORATION RADIO ASTRONOMY U SPACE RESEARCH (pa | JS74 | | | 5.340 5.341 | | | 5.341 US246 | | | | 111.8-114.25
FIXED
MOBILE
RADIO ASTRONOMY
SPACE RESEARCH (pas | ssive) 5.562B | | 111.8-114.25 FIXED MOBILE RADIO ASTRONOMY SPACE RESEARCH (pa | assive) 5.562B | | | 5.149 5.341 | • | | 5.341 US342 | · | | | 114.25-116 EARTH EXPLORATION- RADIO ASTRONOMY SPACE RESEARCH (pas | | | 114.25-116 EARTH EXPLORATION RADIO ASTRONOMY U SPACE RESEARCH (pa | JS74 | | | 5.340 5.341 | | | 5.341 US246 | | | | 116-119.98 EARTH EXPLORATION-INTER-SATELLITE 5.56 SPACE RESEARCH (pas | 2C " ′ | | 116-122.25
EARTH EXPLORATION
INTER-SATELLITE 5.56
SPACE RESEARCH (pa | 62C " ′ | ISM Equipment (18) | | 5.341
119.98-122.25
EARTH EXPLORATION-
INTER-SATELLITE 5.56 | | | | | | | SPACE RESEARCH (pas | | | | | | | 5.138 5.341 | | | 5.138 5.341 US211 | | | | 122.25-123 FIXED INTER-SATELLITE MOBILE 5.558 | 122.25-123
FIXED
INTER-SATELLITE
MOBILE 5.558 | 122.25-123 FIXED INTER-SATELLITE MOBILE 5.558 | ISM Equipment (18)
Amateur (97) | |---|--|---|------------------------------------| | Amateur | | Amateur | | | 5.138 123-130 FIXED-SATELLITE (space-to-Earth) MOBILE-SATELLITE (space-to-Earth) RADIONAVIGATION RADIONAVIGATION-SATELLITE Radio astronomy 5.562D | 5.138 123-130 FIXED-SATELLITE (space-to-Earth MOBILE-SATELLITE (space-to-Ear RADIONAVIGATION RADIONAVIGATION-SATELLITE Radio astronomy | | | | 5.149 5.554 | 5.554 US211 US342 | | | | 130-134 EARTH EXPLORATION-SATELLITE (active) 5.562E FIXED INTER-SATELLITE MOBILE 5.558 RADIO ASTRONOMY | 130-134 EARTH EXPLORATION-SATELLIT FIXED INTER-SATELLITE MOBILE 5.558 RADIO ASTRONOMY | E (active) 5.562E | | | 5.149 5.562A | 5.562A US342 | | | | AMATEUR AMATEUR-SATELLITE Radio astronomy | 134-136
Radio astronomy | 134-136
AMATEUR
AMATEUR-SATELLITE
Radio astronomy | Amateur (97) | | 136-141 RADIO ASTRONOMY RADIOLOCATION Amateur Amateur-satellite | 136-141
RADIO ASTRONOMY
RADIOLOCATION | 136-141 RADIO ASTRONOMY RADIOLOCATION Amateur Amateur-satellite | | | 5.149 | US342 | US342 | | | 141-148.5 FIXED MOBILE RADIO ASTRONOMY RADIOLOCATION | 141-148.5
FIXED
MOBILE
RADIO ASTRONOMY
RADIOLOCATION | | | | 5.149 148.5-151.5 EARTH EXPLORATION-SATELLITE (passive) RADIO ASTRONOMY SPACE RESEARCH (passive) | US342 148.5-151.5 EARTH EXPLORATION-SATELLIT RADIO ASTRONOMY US74 SPACE RESEARCH (passive) | E (passive) | | | 5.340 | US246 | | | | 151.5-155.5 FIXED MOBILE RADIO ASTRONOMY RADIOLOCATION 5.149 | 151.5-155.5
FIXED
MOBILE
RADIO ASTRONOMY
RADIOLOCATION
US342 | | | | J. 17J | UUU42 | | Page 62 | | Table of Frequency Allocations 155. | | 155.5-238 GHz (EHF) | 155.5-238 GHz (EHF) Page 63 | | | | |---|----------------------|--|--|---------------------|------------------|--| | | International 1 | able | . , , | United States Table | FCC Rule Part(s) | | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | · · | | | 155.5-158.5 EARTH EXPLORATION-SATELLITE (passive) 5.562F FIXED MOBILE RADIO ASTRONOMY SPACE RESEARCH (passive) 5.562B | | 155.5-158.5 EARTH EXPLORATION-FIXED MOBILE RADIO ASTRONOMY SPACE RESEARCH (pas | EARTH EXPLORATION-SATELLITE (passive) 5.562F
FIXED
MOBILE
RADIO ASTRONOMY | | | | | 5.149 5.562G | · | |
5.562G US342 | • | | | | 158.5-164 FIXED FIXED-SATELLITE (spa MOBILE MOBILE-SATELLITE (sp | • | | 158.5-164 FIXED FIXED-SATELLITE (space MOBILE MOBILE-SATELLITE (space MOBILE-S | • | | | | 164-167
EARTH EXPLORATION
RADIO ASTRONOMY
SPACE RESEARCH (pa | , | | US211
164-167
EARTH EXPLORATION-
RADIO ASTRONOMY U
SPACE RESEARCH (pas | S74 | | | | 5.340 | | | US246 | | | | | 167-174.5
FIXED
FIXED-SATELLITE (spa
INTER-SATELLITE
MOBILE 5.558 | ce-to-Earth) | | 167-174.5 FIXED FIXED-SATELLITE (spac INTER-SATELLITE MOBILE 5.558 | ce-to-Earth) | | | | 5.149 5.562D | | | US211 US342 | | | | | 174.5-174.8 FIXED INTER-SATELLITE MOBILE 5.558 174.8-182 EARTH EXPLORATION INTER-SATELLITE 5.56 SPACE RESEARCH (pa | 62H " ′ | | 174.5-174.8 FIXED INTER-SATELLITE MOBILE 5.558 174.8-182 EARTH EXPLORATION- INTER-SATELLITE 5.56: SPACE RESEARCH (pas | 2H | | | | 182-185
EARTH EXPLORATION
RADIO ASTRONOMY
SPACE RESEARCH (pa | -SATELLITE (passive) | | 182-185
EARTH EXPLORATION-
RADIO ASTRONOMY
SPACE RESEARCH (pas | SATELLITE (passive) | | | | 5.340 | | | US246 | | | | | 185-190
EARTH EXPLORATION
INTER-SATELLITE 5.56
SPACE RESEARCH (pa | 62H | | 185-190
EARTH EXPLORATION-
INTER-SATELLITE 5.56;
SPACE RESEARCH (pas | 2H | | | | 190-191.8
EARTH EXPLORATION
SPACE RESEARCH (pa | | | 190-191.8
EARTH EXPLORATION-
SPACE RESEARCH (pas | | | | | 5.340 | | | US246 | | | | | 191.8-200 | 191.8-200 | |---------------------------------------|---------------------------------------| | FIXED | ∥ FIXED ∥ | | INTER-SATELLITE | INTER-SATELLITE | | MOBILE 5.558 | MOBILE 5.558 | | | | | MOBILE-SATELLITE | MOBILE-SATELLITE | | RADIONAVIGATION | RADIONAVIGATION | | RADIONAVIGATION-SATELLITE | RADIONAVIGATION-SATELLITE | | | | | 5.149 5.341 5.554 | 5.341 5.554 US211 US342 | | 200-209 | 200-209 | | EARTH EXPLORATION-SATELLITE (passive) | EARTH EXPLORATION-SATELLITE (passive) | | RADIO ASTRONOMY | RADIO ASTRONOMY US74 | | | | | SPACE RESEARCH (passive) | SPACE RESEARCH (passive) | | 5.340 5.341 5.563A | 5.341 5.563A US246 | | 209-217 | 209-217 | | | | | FIXED | FIXED | | FIXED-SATELLITE (Earth-to-space) | FIXED-SATELLITE (Earth-to-space) | | MOBILE | MOBILE | | RADIO ASTRONOMY | RADIO ASTRONOMY | | | | | 5.149 5.341 | 5.341 US342 | | 217-226 | 217-226 | | FIXED | FIXED | | FIXED-SATELLITE (Earth-to-space) | FIXED-SATELLITE (Earth-to-space) | | MOBILE | MOBILE | | | | | RADIO ASTRONOMY | RADIO ASTRONOMY | | SPACE RESEARCH (passive) 5.562B | SPACE RESEARCH (passive) 5.562B | | 5.149 5.341 | 5.341 US342 | | 226-231.5 | 226-231.5 | | | | | EARTH EXPLORATION-SATELLITE (passive) | EARTH EXPLORATION-SATELLITE (passive) | | RADIO ASTRONOMY | RADIO ASTRONOMY | | SPACE RESEARCH (passive) | SPACE RESEARCH (passive) | | * * | | | 5.340 | US246 | | 231.5-232 | 231.5-232 | | FIXED | ∥ FIXED ∥ | | MOBILE | MOBILE | | Radiolocation | Radiolocation | | | | | 232-235 | 232-235 | | FIXED | FIXED | | FIXED-SATELLITE (space-to-Earth) | FIXED-SATELLITE (space-to-Earth) | | MOBILE | MOBILE , | | Radiolocation | Radiolocation | | | | | 235-238 | 235-238 | | EARTH EXPLORATION-SATELLITE (passive) | EARTH EXPLORATION-SATELLITE (passive) | | FIXED-SATELLITE (space-to-Earth) | FIXED-SATELLITE (space-to-Earth) | | SPACE RESEARCH (passive) | SPACE RESEARCH (passive) | | | | | 5.563A 5.563B | 5.563A 5.563B | | | D 04 | | Table of Frequency Allo | | | 238-1000 GHz (EHF) | | Page 6 | |-------------------------|-----------------------|----------------|-----------------------------|---------------------|--------------------| | | International T | | | United States Table | | | Region 1 Table | Region 2 Table | Region 3 Table | Federal Table | Non-Federal Table | | | 238-240 | | | 238-240 | | | | FIXED | | | FIXED | | | | FIXED-SATELLITE (spa | ace-to-Earth) | | FIXED-SATELLITE (space-to- | Earth) | | | MOBILE | | | MOBILE | • | | | RADIOLOCATION | | | RADIOLOCATION | | | | RADIONAVIGATION | | | RADIONAVIGATION | | | | RADIONAVIGATION-S | ATELLITE | | RADIONAVIGATION-SATELL | .ITE | | | 240-241 | | | 240-241 | | | | FIXED | | | FIXED | | | | MOBILE | | | MOBILE | | | | RADIOLOCATION | | | RADIOLOCATION | | | | 241-248 | | | | 044 040 | | | | | | 241-248 | 241-248 | 1014 5 (40) | | RADIO ASTRONOMY | | | RADIO ASTRONOMY | RADIO ASTRONOMY | ISM Equipment (18) | | RADIOLOCATION | | | RADIOLOCATION | RADIOLOCATION | Amateur (97) | | Amateur | | | | Amateur | | | Amateur-satellite | | | | Amateur-satellite | | | 5.138 5.149 | | | 5.138 US342 | 5.138 US342 | | | 248-250 | | | 248-250 | 248-250 | | | AMATEUR | | | Radio astronomy | AMATEUR | Amateur (97) | | AMATEUR-SATELLITE | : | | Tradio astronomy | AMATEUR-SATELLITE | Amateur (31) | | | - | | | | | | Radio astronomy | | | | Radio astronomy | | | 5.149 | | | US342 | US342 | | | 250-252 | | | 250-252 | | | | EARTH EXPLORATION | N-SATELLITE (passive) | | EARTH EXPLORATION-SATE | ELLITE (passive) | | | RADIO ASTRONOMY | | | RADIO ASTRONOMY US74 | | | | SPACE RESEARCH (p | assive) | | SPACE RESEARCH (passive |) | | | 5.340 5.563A | | | 5.563A US246 | | | | 252-265 | | | 252-265 | | | | FIXED | | | FIXED | | | | MOBILE | | | MOBILE | | | | MOBILE-SATELLITE (E | =arth-to-snace) | | MOBILE-SATELLITE (Earth-to | n-snace) | | | RADIO ASTRONOMY | zartir to opaco) | | RADIO ASTRONOMY | o opude) | | | RADIONAVIGATION | | | RADIONAVIGATION | | | | RADIONAVIGATION-S. | ATELLITE | | RADIONAVIGATION-SATELL | ITC | | | | AILLLIIL | | | iii L | | | 5.149 5.554 | | | 5.554 US211 US342 | | | | 265-275 | | | 265-275 | | | | FIXED | 11. 1 | | FIXED | | | | FIXED-SATELLITE (Ea | ιπη-το-space) | | FIXED-SATELLITE (Earth-to-s | space) | | | MOBILE | | | MOBILE | | | | RADIO ASTRONOMY | | | RADIO ASTRONOMY | | | | 5.149 5.563A | | | 5.563A US342 | | | | 275-1000 | | | 275-1000 | | | | (Not allocated) | | | (Not allocated) | | Amateur (97) | | 5.565 | | | 5.565 | | | | 0.000 | | | 0.000 | | | ## INTERNATIONAL FOOTNOTES * * * * * 5.155 <u>Additional allocation</u>: in Armenia, Azerbaijan, Belarus, Bulgaria, the Russian Federation, Georgia, Kazakhstan, Moldova, Mongolia, Uzbekistan, Kyrgyzstan, Slovakia, the Czech Rep., Tajikistan, Turkmenistan and Ukraine, the band 21850-21870 kHz is also allocated to the aeronautical mobile (R) service on a primary basis. * * * * * 5.237 <u>Additional allocation</u>: in Congo (Rep. of the), Eritrea, Ethiopia, Gambia, Guinea, the Libyan Arab Jamahiriya, Malawi, Mali, Sierra Leone, Somalia, Chad and Zimbabwe, the band 174-223 MHz is also allocated to the fixed and mobile services on a secondary basis. * * * * * 5.339 The bands 1370-1400 MHz, 2640-2655 MHz, 4950-4990 MHz and 15.20-15.35 GHz are also allocated to the space research (passive) and Earth exploration-satellite (passive) services on a secondary basis. * * * * * 5.438 Use of the band 4200-4400 MHz by the aeronautical radionavigation service is reserved exclusively for radio altimeters installed on board aircraft and for the associated transponders on the ground. However, passive sensing in the Earth exploration-satellite and space research services may be authorized in this band on a secondary basis (no protection is provided by the radio altimeters). * * * * * 5.462A In Regions 1 and 3 (except for Japan), in the band 8025-8400 MHz, the Earth exploration-satellite service using geostationary satellites shall not produce a power flux-density in excess of the following provisional values for angles of arrival (θ) , without the consent of the affected administration: $-174 \text{ dB}(\text{W/m}^2)$ in a 4 kHz band for $0^{\circ} \le \theta < 5^{\circ}$ $-174 + 0.5 \; (\theta - 5) \; dB(W/m^2)$ in a 4 kHz band $\; for \; 5^{\circ} \leq \; \theta \; < \; 25^{\circ}$ $-164 \text{ dB}(\text{W/m}^2)$ in a 4 kHz band for $25^{\circ} \le \theta \le 90^{\circ}$ These values are subject to study under Resolution 124 (WRC-97).⁶ * * * * * 5.469A In the band 8550-8650 MHz, stations in the Earth exploration-satellite service (active) and space research service (active) shall not cause harmful interference to, or constrain the use and development of, stations of the radiolocation service. * * * * * 5.476A In the band 9500-9800 MHz, stations in the Earth exploration-satellite service (active) and space research service (active) shall not cause harmful interference to, or constrain the use and development of, stations of the radionavigation and radiolocation services. ⁶ Note by the Secretariat: This Resolution was revised by WRC-2000. ## UNITED STATES (US) FOOTNOTES * * * * * US1 The bands 2501-2502 kHz, 5003-5005 kHz, 10003-10005 kHz, 15005-15010 kHz, 19990-19995 kHz, 20005-20010 kHz, and 25005-25010 kHz are also allocated to the space research service on a secondary basis for Federal use. In the event of interference to the reception of the standard frequency and time broadcasts, these space research transmissions are subject to immediate temporary or permanent shutdown. US7 In the band 420-450 MHz and within the following areas, the peak envelope power output of a transmitter employed in the amateur service shall not exceed 50 watts, unless expressly authorized by the FCC after mutual agreement, on a case-by-case basis, between the District Director of the applicable field office and the military area frequency coordinator at the applicable military base. For areas (e) through (g), the appropriate military coordinator is located at Peterson AFB, CO. - (a) Arizona, Florida, and New Mexico. - (b) Those portions of California and Nevada that are south of latitude 37° 10' N. - (c) That portion of Texas that is west of longitude 104° W. - (d) Within 322 km (200 miles) of Eglin AFB, FL (30° 30' N, 86° 30' W); Patrick AFB, FL (28° 21' N, 80° 43' W); and the Pacific Missile Test Center, Point Mugu, CA (34° 09' N, 119° 11' W). - (e) Within 240 km (150 miles) of Beale AFB, CA (39° 08' N, 121° 26' W). - (f) Within 200 km (124 miles) of Goodfellow AFB, TX (31° 25' N, 100° 24' W) and Warner Robins AFB, GA
(32° 38' N, 83° 35' W). - (g) Within 160 km (100 miles) of Clear, AK (64° 17' N, 149° 10' W); Concrete, ND (48° 43' N, 97° 54' W); and Otis AFB, MA (41° 45' N, 70° 32' W). * * * * * - US11 On the condition that harmful interference is not caused to present or future Federal stations in the band 162-174 MHz, the frequencies 166.25 MHz and 170.15 MHz may be authorized to non-Federal stations, as follows: - (a) Eligibles in the Public Safety Radio Pool may be authorized to operate in the fixed and land mobile services for locations within 150 miles (241.4 kilometers) of New York City; and - (b) Remote pickup broadcast stations may be authorized to operate in the land mobile service for locations within the conterminous United States, excluding locations within 150 miles of New York City and the Tennessee Valley Authority Area (TVA Area). The TVA Area is bounded on the west by the Mississippi River, on the north by the parallel of latitude 37° 30' N, and on the east and south by that arc of the circle with center at Springfield, IL, and radius equal to the airline distance between Springfield, IL and Montgomery, AL, subtended between the foregoing west and north boundaries. * * * * * US81 The band 38-38.25 MHz is used by both Federal and non-Federal radio astronomy observatories. No new fixed or mobile assignments are to be made and Federal stations in the band 38-38.25 MHz will be moved to other bands on a case-by-case basis, as required, to protect radio astronomy observations from harmful interference. As an exception, however, low powered military transportable and mobile stations used for tactical and training purposes will continue to use the band. To the extent practicable, the latter operations will be adjusted to relieve such interference as may be caused to radio astronomy observations. In the event of harmful interference from such local operations, radio astronomy observatories may contact local military commands directly, with a view to effecting relief. A list of military commands, areas of coordination, and points of contact for purposes of relieving interference may be obtained upon request from the Office of Engineering and Technology, FCC, Washington, DC 20554. US90 In the band 2025-2110 MHz, the power flux-density at the Earth's surface produced by emissions from a space station in the space operation, Earth exploration-satellite, or space research service that is transmitting in the space-to-space direction, for all conditions and all methods of modulation, shall not exceed the following values in any 4 kHz sub-band: - (a) -154 dBW/m^2 for angles of arrival above the horizontal plane (δ) of 0° to 5°, - (b) $-154 + 0.5(\delta-5) \, dBW/m^2$ for δ of 5° to 25°, and - (c) $-144 \text{ dBW/m}^2 \text{ for } \delta \text{ of } 25^\circ \text{ to } 90^\circ.$ US93 In the conterminous United States, the frequency 108.0 MHz may be authorized for use by VOR test facilities, the operation of which is not essential for the safety of life or property, subject to the condition that no interference is caused to the reception of FM broadcasting stations operating in the band 88-108 MHz. In the event that such interference does occur, the licensee or other agency authorized to operate the facility shall discontinue operation on 108 MHz and shall not resume operation until the interference has been eliminated or the complaint otherwise satisfied. VOR test facilities operating on 108 MHz will not be protected against interference caused by FM broadcasting stations operating in the band 88-108 MHz nor shall the authorization of a VOR test facility on 108 MHz preclude the Commission from authorizing additional FM broadcasting stations. US99 In the band 1668.4-1670 MHz, the meteorological aids service (radiosonde) will avoid operations to the maximum extent practicable. Whenever it is necessary to operate radiosondes in the band 1668.4-1670 MHz within the United States, notification of the operations shall be sent as far in advance as possible to the Electromagnetic Management Unit, Room 1030, National Science Foundation, 4201 Wilson Blvd., Arlington, VA 22230. * * * * * US116 In the bands 890-902 MHz and 935-941 MHz, no new assignments are to be made to Federal radio stations after July 10, 1970, except on case-by-case basis to experimental stations. Federal assignments existing prior to July 10, 1970, shall be on a secondary basis to stations in the non-Federal land mobile service and shall be subject to adjustment or removal from the bands 890-902 MHz, 928-932 MHz, and 935-941 MHz at the request of the FCC. US117 In the band 406.1-410 MHz, the following provisions shall apply: - (a) Stations in the fixed and mobile services are limited to a transmitter output power of 125 watts, and new authorizations for stations, other than mobile stations, are subject to prior coordination by the applicant in the following areas: - (1) Within Puerto Rico and the United States Virgin Islands, contact Spectrum Manager, Arecibo Observatory, HC3 Box 53995, Arecibo, PR 00612. Phone: 787-878-2612, Fax: 787-878-1861, E-mail: prcz@naic.edu. - (2) Within 350 km of the Very Large Array (34° 04' 44" N, 107° 37' 06" W), contact Spectrum Manager, National Radio Astronomy Observatory, P.O. Box O, 1003 Lopezville Road, Socorro, NM 87801. Phone: 505-835-7000, Fax: 505-835-7027, E-mail: nrao-rfi@nrao.edu. - (3) Within 10 km of the Table Mountain Observatory (40° 07' 50" N, 105° 14' 40" W) and for operations only within the sub-band 407-409 MHz, contact Radio Frequency Coordinator, Department of Commerce, 325 Broadway, Boulder, CO 80303. Phone: 303-497-6548, Fax: 303-497-3384. - (b) Non-Federal use is limited to the radio astronomy service and as provided by US13. US201 In the band 460-470 MHz, space stations in the Earth exploration-satellite service may be authorized for space-to-Earth transmissions on a secondary basis with respect to the fixed and mobile services. When operating in the meteorological-satellite service, such stations shall be protected from harmful interference from other applications of the Earth exploration-satellite service. The power flux-density produced at the Earth's surface by any space station in this band shall not exceed $-152 \text{ dBW/m}^2/4 \text{ kHz}$. - US216 The frequencies 150.775 MHz, 150.790 MHz, 152.0075 MHz, and 163.250 MHz, and the bands 462.94688-463.19688 MHz and 467.94688-468.19688 shall be authorized for the purpose of delivering or rendering medical services to individuals (medical radiocommunication systems), and shall be authorized on a primary basis for Federal and non-Federal use. The frequency 152.0075 MHz may also be used for the purpose of conducting public safety radio communications that include, but are not limited to, the delivering or rendering of medical services to individuals. - (a) The use of the frequencies 150.775 MHz and 150.790 MHz is limited to mobile stations operating with a maximum e.r.p. of 100 watts. Airborne operations are prohibited. - (b) The use of the frequencies 152.0075 MHz and 163.250 MHz is limited to base stations that are authorized only for one-way paging communications to mobile receivers. Transmissions for the purpose of activating or controlling remote objects on these frequencies shall not be authorized. - (c) Non-Federal licensees in the Public Safety Radio Pool holding a valid authorization on May 27, 2005, to operate on the frequencies 150.7825 MHz and 150.7975 MHz may, upon proper renewal application, continue to be authorized for such operation; provided that harmful interference is not caused to present or future Federal stations in the band 150.05-150.8 MHz and, should harmful interference result, that the interfering non-Federal operation shall immediately terminate. - US217 In the band 420-450 MHz, pulse-ranging radiolocation systems may be authorized for use along the shoreline of the conterminous United States and Alaska. In the sub-band 420-435 MHz, spread spectrum radiolocation systems may be authorized within the conterminous United States and Alaska. All stations operating in accordance with this provision shall be secondary to stations operating in accordance with the Table of Frequency Allocations. Authorizations shall be granted on a case-by-case basis; however, operations proposed to be located within the following geographic areas should not expect to be accommodated: - (a) Arizona, Florida, and New Mexico. - (b) Those portions of California and Nevada that are south of latitude 37° 10′ N. - (c) That portion of Texas that is west of longitude 104° W. - (d) Within 322 km (200 miles) of Eglin AFB, FL (30° 30' N, 86° 30' W); Patrick AFB, FL (28° 21' N, 80° 43' W); and the Pacific Missile Test Center, Point Mugu, CA (34° 09' N, 119° 11' W). - (e) Within 240 km (150 miles) of Beale AFB, CA (39° 08' N, 121° 26' W). - (f) Within 200 km (124 miles) of Goodfellow AFB, TX (31° 25' N, 100° 24' W) and Warner Robins AFB, GA (32° 38' N, 83° 35' W). - (g) Within 160 km (100 miles) of Clear, AK (64° 17' N, 149° 10' W); Concrete, ND (48° 43' N, 97° 54' W); and Otis AFB, MA (41° 45' N, 70° 32' W). * * * * * US222 In the band 2025-2035 MHz, geostationary operational environmental satellite (GOES) earth stations in the space research and Earth exploration-satellite services may be authorized on a coequal basis for Earth-to-space transmissions for tracking, telemetry, and telecommand at Honolulu, HI (21° 21' 12" N, 157° 52' 36" W); Seattle, WA (47° 34' 15" N, 122° 33' 10" W); and Wallops Island, VA (37° 56' 44" N, 75° 27' 42" W). - US229 Federal use of the fixed and land mobile services in the band 216-220 MHz and of the aeronautical mobile service in the sub-band 217-220 MHz shall be limited to telemetering and associated telecommand operations. NTIA shall not authorize new Federal assignments in the sub-band 216-217 MHz. The sub-band 216.88-217.08 MHz is allocated to the radiodetermination service on a primary basis for
Federal use, limited to the Navy's Space Surveillance (SPASUR) radar system at the following nine sites. - (a) Three stations transmit at a very high power and other operations may be affected within the following areas: | Transmitter sites | Coordinates | Frequency | Interference radius | |------------------------------|-------------------------------|-------------|----------------------| | Gila River (Phoenix), AZ | 33° 06' 32" N, 112° 01' 45" W | 216.97 MHz | 150 km (93.2 miles) | | Lake Kickapoo (Archer City), | | | | | TX | 33° 32' 47" N, 98° 45' 46" W | 216.983 MHz | 250 km (155.3 miles) | | Jordan Lake (Wetumpka), AL | 32° 39' 33" N, 86° 15' 52" W | 216.99 MHz | 150 km | (b) Reception of the sub-band 216.965-216.995 MHz shall be protected from harmful interference within 50 kilometers (31.1 miles) of the following sites: | Receive sites | Coordinates | |--------------------|-------------------------------| | Elephant Butte, NM | 33° 26' 35" N, 106° 59' 50" W | | Fort Stewart, GA | 31° 58′ 36″ N, 081° 30′ 34″ W | | Hawkinsville, GA | 32° 17' 20" N, 083° 32' 10" W | | Red River, AR | 33° 19' 48" N, 093° 33' 01" W | | San Diego, CA | 32° 34′ 42″ N, 116° 58′ 11″ W | | Silver Lake, MS | 33° 08' 42" N, 091° 01' 16" W | US230 The bands 422.1875-425.4875 MHz and 427.1875-429.9875 MHz are allocated to the land mobile service on a primary basis for non-Federal use within 80.5 kilometers (50 miles) of Cleveland, OH (41° 29' 51.2" N, 81° 41' 49.5" W) and Detroit, MI (42° 19' 48.1" N, 83° 02' 56.7" W). The bands 423.8125-425.4875 MHz and 428.8125-429.9875 MHz are allocated to the land mobile service on a primary basis for non-Federal use within 80.5 kilometers of Buffalo, NY (42° 52' 52.2" N, 78° 52' 20.1" W). * * * * * - US247 The band 10100-10150 kHz is allocated to the fixed service on a primary basis outside the United States and its insular areas. Transmissions from stations in the amateur service shall not cause harmful interference to this fixed service use and stations in the amateur service shall make all necessary adjustments (including termination of transmission) if harmful interference is caused. - US251 The band 12.75-13.25 GHz is also allocated to the space research (deep space) (space-to-Earth) service for reception only at Goldstone, CA (35° 20' N, 116° 53' W). - US252 The band 2110-2120 MHz is also allocated to the space research service (deep space) (Earth-to-space) on a primary basis at Goldstone, CA (35° 20' N, 116° 53' W). * * * * * US259 In the band 17.3-17.7 GHz, Federal stations in the radiolocation service shall operate with an e.i.r.p. of less than 51 dBW. * * * * * US262 The band 7145-7190 MHz is also allocated to the space research service (deep space) (Earth-to-space) on a secondary basis for non-Federal use. Federal and non-Federal use of the bands 7145-7190 MHz and 34.2-34.7 GHz by the space research service (deep space) (Earth-to-space) and of the band 31.8-32.3 GHz by the space research service (deep space) (space-to-Earth) is limited to Goldstone, CA (35° 20' N, 116° 53' W). * * * * * US265 In the band 10.6-10.68 GHz, the fixed service shall be limited to an e.i.r.p. of 40 dBW and the power delivered to the antenna shall not exceed -3 dBW per 250 kHz. US267 In the band 902-928 MHz, amateur stations shall transmit only in the sub-bands 902-902.4, 902.6-904.3, 904.7-925.3, 925.7-927.3, and 927.7-928 MHz within the States of Colorado and Wyoming, bounded by the area of latitudes 39° N and 42° N and longitudes 103° W and 108° W. * * * * * US273 In the bands 74.6-74.8 MHz and 75.2-75.4 MHz, stations in the fixed and mobile services are limited to a maximum power of 1 watt from the transmitter into the antenna transmission line. * * * * * US285 Under exceptional circumstances, the carrier frequencies 2635 kHz, 2638 kHz, and 2738 kHz may be authorized to coast stations. US290 In the band 1900-2000 kHz, amateur stations may continue to operate on a secondary basis to the radiolocation service, pending a decision as to their disposition through a future rule making proceeding in conjunction with the implementation of the standard broadcasting service in the band 1625-1705 kHz. US294 In the spectrum below 490 kHz, electric utilities operate Power Line Carrier (PLC) systems on power transmission lines for communications important to the reliability and security of electric service to the public. These PLC systems operate under the provisions of 47 CFR part 15 or Chapter 7 of the *NTIA Manual*, on an unprotected and noninterference basis with respect to authorized radio users. Notification of intent to place new or revised radio frequency assignments or PLC frequency uses in the bands below 490 kHz is to be made in accordance with the Rules and Regulations of the FCC and NTIA, and users are urged to minimize potential interference to the degree practicable. This footnote does not provide any allocation status to PLC radio frequency uses. * * * * * US299 In Alaska, the band 1615-1705 kHz is also allocated to the maritime mobile and Alaska fixed services on a secondary basis to Region 2 broadcast operations. * * * * * US301 Except as provided in NG30, broadcast auxiliary stations licensed as of November 21, 1984, to operate in the band 942-944 MHz may continue to operate on a co-equal primary basis to other stations and services operating in the band in accordance with the Table of Frequency Allocations. * * * * * US307 The band 5150-5216 MHz is also allocated to the fixed-satellite service (space-to-Earth) for feeder links in conjunction with the radiodetermination-satellite service operating in the bands 1610-1626.5 MHz and 2483.5-2500 MHz. The total power flux-density at the Earth's surface shall in no case exceed -159 dBW/m² per 4 kHz for all angles of arrival. US308 In the bands 1549.5-1558.5 MHz and 1651-1660 MHz, those requirements of the aeronautical mobile-satellite (R) service that cannot be accommodated in the bands 1545-1549.5 MHz, 1558.5-1559 MHz, 1646.5-1651 MHz, and 1660-1660.5 MHz shall have priority access with real-time preemptive capability for communications in the mobile-satellite service. Systems not interoperable with the aeronautical mobile-satellite (R) service shall operate on a secondary basis. Account shall be taken of the priority of safety-related communications in the mobile-satellite service. US309 In the bands 1545-1559 MHz, transmissions from terrestrial aeronautical stations directly to aircraft stations, or between aircraft stations, in the aeronautical mobile (R) service are also authorized when such transmissions are used to extend or supplement the satellite-to-aircraft links. In the band 1646.5-1660.5 MHz, transmissions from aircraft stations in the aeronautical mobile (R) service directly to terrestrial aeronautical stations, or between aircraft stations, are also authorized when such transmissions are used to extend or supplement the aircraft-to-satellite links. US310 In the band 14.896-15.121 GHz, non-Federal space stations in the space research service may be authorized on a secondary basis to transmit to Tracking and Data Relay Satellites subject to such conditions as may be applied on a case-by-case basis. Such transmissions shall not cause harmful interference to authorized Federal stations. The power flux-density (pfd) produced by such non-Federal stations at the Earth's surface in any 1 MHz band for all conditions and methods of modulation shall not exceed: ``` \begin{array}{lll} -124 \; dB(W/m^2) & \text{for} & 0^\circ < \theta \le 5^\circ \\ -124 + (\theta - 5)/2 \; dB(W/m^2) & \text{for} & 5^\circ < \theta \le 25^\circ \\ -114 \; dB(W/m^2) & \text{for} & 25^\circ < \theta < 90^\circ \end{array} ``` where θ is the angle of arrival of the radio-frequency wave (degrees above the horizontal). These limits relate to the pfd and angles of arrival which would be obtained under free-space propagation conditions. US311 Radio astronomy observations may be made in the bands 1350-1400 MHz, 1718.8-1722.2 MHz, and 4950-4990 MHz on an unprotected basis at the following radio astronomy observatories: | Allen Telescope Array, Hat Creek, CA | Rectangle between latitudes 40° 00' N and 42° 00' N and | | | |---------------------------------------|--|----------------|--| | | between longitudes 120° 15' W and 122° 15' W. | | | | NASA Goldstone Deep Space | 80 kilometers (50 mile) radius centered on 35° 20' N, 116° | | | | Communications Complex, Goldstone, CA | 53' W. | | | | National Astronomy and Ionosphere | Rectangle between latitudes 17° 30' N and 19° 00' N and | | | | Center, Arecibo, PR | between longitudes 65° 10' W and 68° 00' W. | | | | National Radio Astronomy Observatory, | Rectangle between latitudes 32° 30' N and 35° 30' N and | | | | Socorro, NM | between longitudes 106° 00' W and 109° 00' W. | | | | National Radio Astronomy Observatory, | Rectangle between latitudes 37° 30' N and 39° 15' N and | | | | Green Bank, WV | between longitudes 78° 30' W and 80° 30' W. | | | | National Radio Astronomy Observatory, | 80 kilometer radius centered on: | | | | Very Long Baseline Array Stations | North latitude | West longitude | | | Brewster, WA | 48° 08' | 119° 41' | | | Fort Davis, TX | 30° 38' | 103° 57' | | | Hancock, NH | 42° 56' | 71° 59' | | | Kitt Peak, AZ | 31° 57' | 111° 37' | | | Los Alamos, NM | 35° 47' | 106° 15' | | | Mauna Kea, HI | 19° 48' | 155° 27' | | | North Liberty, IA | 41° 46' | 91° 34' | | | Owens Valley, CA | 37° 14' | 118° 17' | | | Pie Town, NM | 34° 18' | 108° 07' | | | Saint Croix, VI | 17° 45' | 64° 35' | | | Owens Valley Radio Observatory, Big | Two contiguous rectangles, one between latitudes 36° 00' N | | | | Pine, CA | and 37° 00' N and between longitudes 117° 40' W and | | | | | 118° 30' W and the second between latitudes 37° 00' N and | | | | | 38° 00' N and between longitudes 118° 00' W and | | | | | 118° 50' W. | | | * * * * * US315 In the bands 1530-1544 MHz
and 1626.5-1645.5 MHz, maritime mobile-satellite distress and safety communications, <u>e.g.</u>, GMDSS, shall have priority access with real-time preemptive capability in the mobile-satellite service. Communications of mobile-satellite system stations not participating in the GMDSS shall operate on a secondary basis to distress and safety communications of stations operating in the GMDSS. Account shall be taken of the priority of safety-related communications in the mobile-satellite service. US316 The band 2900-3000 MHz is also allocated to the meteorological aids service on a primary basis for Federal use. Operations in this service are limited to Next Generation Weather Radar (NEXRAD) systems where accommodation in the band 2700-2900 MHz is not technically practical and are subject to coordination with existing authorized stations. * * * * * US323 In the band 148-149.9 MHz, no individual mobile earth station shall transmit on the same frequency being actively used by fixed and mobile stations and shall transmit no more than 1% of the time during any 15 minute period; except, individual mobile earth stations in this band that do not avoid frequencies actively being used by the fixed and mobile services shall not exceed a power density of $-16 \, \mathrm{dBW/4} \, \mathrm{kHz}$ and shall transmit no more than 0.25% of the time during any 15 minute period. Any single transmission from any individual mobile earth station operating in this band shall not exceed 450 ms in duration and consecutive transmissions from a single mobile earth station on the same frequency shall be separated by at least 15 seconds. Land earth stations in this band shall be subject to electromagnetic compatibility analysis and coordination with terrestrial fixed and mobile stations. US324 In the band 400.15-401 MHz, Federal and non-Federal satellite systems shall be subject to electromagnetic compatibility analysis and coordination. * * * * * - US334 In the band 17.8-20.2 GHz, Federal space stations in both geostationary (GSO) and non-geostationary satellite orbits (NGSO) and associated earth stations in the fixed-satellite service (space-to-Earth) may be authorized on a primary basis. For a Federal geostationary satellite network to operate on a primary basis, the space station shall be located outside the arc, measured from east to west, 70° West longitude to 120° West longitude. Coordination between Federal fixed-satellite systems and non-Federal space and terrestrial systems operating in accordance with the United States Table of Frequency Allocations is required. - (a) In the sub-band 17.8-19.7 GHz, the power flux-density (pfd) at the surface of the Earth produced by emissions from a Federal GSO space station or from a Federal space station in a NGSO constellation of 50 or fewer satellites, for all conditions and for all methods of modulation, shall not exceed the following values in any 1 MHz band: - (1) $-115 \text{ dB}(\text{W/m}^2)$ for angles of arrival above the horizontal plane (δ) between 0° and 5°, - (2) $-115 + 0.5(\delta 5) dB(W/m^2)$ for δ between 5° and 25° , and - (3) $-105 \text{ dB}(\text{W/m}^2)$ for δ between 25° and 90°. - (b) In the sub-band 17.8-19.3 GHz, the pfd at the surface of the Earth produced by emissions from a Federal space station in an NGSO constellation of 51 or more satellites, for all conditions and for all methods of modulation, shall not exceed the following values in any 1 MHz band: - (1) $-115 X dB(W/m^2)$ for δ between 0° and 5° , - (2) $-115 X + ((10 + X)/20)(\delta 5) dB(W/m^2)$ for δ between 5° and 25° , and - (3) -105 dB(W/m²) for δ between 25° and 90°; where X is defined as a function of the number of satellites, n, in an NGSO constellation as follows: ``` For n \le 288, X = (5/119) (n - 50) dB; and ``` For n > 288, X = (1/69) (n + 402) dB. US335 In the band 220-222 MHz, Federal and non-Federal use of the fixed and land mobile services is restricted as follows: - (a) The sub-bands 220-220.55/221.0-221.55, 220.6-220.8/221.6-221.8, 220.85-220.9/221.85-221.9 and 220.925-221/221.925-222 MHz (Channels 1-110, 121-160, 171-180 and 186-200, respectively) are available for exclusive non-Federal use. These sub-bands are also available for temporary fixed geophysical telemetry operations on a secondary basis to the fixed and land mobile services. - (b) The sub-bands 220.55-220.6/221.55-221.6 MHz (Channels 111-120) are available for exclusive Federal use. (c) The sub-bands 220.8-220.85/221.8-221.85 and 220.9-220.925/221.9-221.925 MHz (Channels 161-170 and 181-185, respectively) are available for shared Federal and non-Federal use. US337 In the band 13.75-13.8 GHz, the FCC shall coordinate earth stations in the fixed-satellite service with NTIA on a case-by-case basis in order to minimize harmful interference to the Tracking and Data Relay Satellite System's forward space-to-space link (TDRSS forward link-to-LEO). US338 In the band 2305-2310 MHz, space-to-Earth operations are prohibited. Additionally, in the band 2305-2320 MHz, the FCC shall coordinate all Wireless Communications Service (WCS) operations within 50 km of NASA's Deep Space facility in Goldstone, CA (35° 20" N, 116° 53" W) with NTIA in order to minimize harmful interference to deep space reception in the band 2290-2300 MHz. * * * * * US342 In making assignments to stations of other services to which the bands: | 13360-13410 kHz | 22.01-22.21 GHz* | 111.8-114.25 GHz | |--------------------|------------------|--------------------| | 25550-25670 kHz | 22.21-22.5 GHz | 128.33-128.59 GHz* | | 37.5-38.25 MHz | 22.81-22.86 GHz* | 129.23-129.49 GHz* | | 322-328.6 MHz* | 23.07-23.12 GHz* | 130-134 GHz | | 1330-1400 MHz* | 31.2-31.3 GHz | 136-148.5 GHz | | 1610.6-1613.8 MHz* | 36.43-36.5 GHz* | 151.5-158.5 GHz | | 1660-1660.5 MHz* | 42.5-43.5 GHz | 168.59-168.93 GHz* | | 1668.4-1670 MHz* | 42.77-42.87 GHz* | 171.11-171.45 GHz* | | 3260-3267 MHz* | 43.07-43.17 GHz* | 172.31-172.65 GHz* | | 3332-3339 MHz* | 43.37-43.47 GHz* | 173.52-173.85 GHz* | | 3345.8-3352.5 MHz* | 48.94-49.04 GHz* | 195.75-196.15 GHz* | | 4825-4835 MHz* | 76-86 GHz | 209-226 GHz | | 4950-4990 MHz | 92-94 GHz | 241-250 GHz | | 6650-6675.2 MHz* | 94.1-100 GHz | 252-275 GHz | | 14.47-14.5 GHz* | 102-109.5 GHz | | | | | | are allocated (*indicates radio astronomy use for spectral line observations), all practicable steps shall be taken to protect the radio astronomy service from harmful interference. Emissions from spaceborne or airborne stations can be particularly serious sources of interference to the radio astronomy service (*see* ITU Radio Regulations at Nos. 4.5 and 4.6 and Article 29). * * * * * US344 In the band 5091-5250 MHz, the FCC shall coordinate earth stations in the fixed-satellite service (Earth-to-space) with NTIA (see Recommendation ITU-R S.1342). In order to better protect the operation of the international standard system (microwave landing system) in the band 5000-5091 MHz, non-Federal tracking and telecommand operations should be conducted in the band 5150-5250 MHz. * * * * * US346 Except as provided for below and by US222, Federal use of the band 2025-2110 MHz by the space operation service (Earth-to-space), Earth exploration-satellite service (Earth-to-space), and space research service (Earth-to-space) shall not constrain the deployment of the Television Broadcast Auxiliary Service, the Cable Television Relay Service, or the Local Television Transmission Service. To facilitate compatible operations between non-Federal terrestrial receiving stations at fixed sites and Federal earth station transmitters, coordination is required. To facilitate compatible operations between non-Federal terrestrial transmitting stations and Federal spacecraft receivers, the terrestrial transmitters in the band 2025-2110 MHz shall not be high-density systems (see Recommendations ITU-R SA.1154 and ITU-R F.1247). Military satellite control stations at the following sites shall operate on a co-equal, primary basis with non-Federal operations: | Facility | Coordinates | | |---|---------------|----------------| | Naval Satellite Control Network, Prospect Harbor, ME | 44° 24' 16" N | 068° 00' 46" W | | New Hampshire Tracking Station, New Boston AFS, NH | 42° 56' 52" N | 071° 37' 36" W | | Eastern Vehicle Check-out Facility & GPS Ground Antenna & | 28° 29' 09" N | 080° 34' 33" W | | Monitoring Station, Cape Canaveral, FL | | | | Buckley AFB, CO | 39° 42' 55" N | 104° 46′ 36″ W | | Colorado Tracking Station, Schriever AFB, CO | 38° 48' 21" N | 104° 31' 43" W | | Kirtland AFB, NM | 34° 59' 46" N | 106° 30' 28" W | | Camp Parks Communications Annex, Pleasanton, CA | 37° 43' 51" N | 121° 52' 50" W | | Naval Satellite Control Network, Laguna Peak, CA | 34° 06' 31" N | 119° 03' 53" W | | Vandenberg Tracking Station, Vandenberg AFB, CA | 34° 49' 21" N | 120° 30' 07" W | | Hawaii Tracking Station, Kaena Pt, Oahu, HI | 21° 33' 44" N | 158° 14' 31" W | | Guam Tracking Stations, Anderson AFB, and Naval CTS, Guam | 13° 36' 54" N | 144° 51' 18" E | * * * * * US348 The band 3650-3700 MHz is also allocated to the Federal radiolocation service on a primary basis at the following sites: St. Inigoes, MD (38° 10' N, 76° 23' W); Pascagoula, MS (30° 22' N, 88° 29' W); and Pensacola, FL (30° 21' 28" N, 87° 16' 26" W). The FCC shall coordinate all non-Federal operations within 80 km of these sites with NTIA on a case-by-case basis. * * * * * US351 In the band 1390-1400 MHz, Federal operations (except for medical telemetry and telecommand operations in the sub-band 1395-1400 MHz) are on a non-interference basis to non-Federal operations and shall not constrain implementation of non-Federal operations. However, Federal operations authorized as of March 22, 1995 at 17 sites identified below will be continued on a fully protected basis until January 1, 2009.
 80 km radius of operation centered on: | | | |--|-----------------------|-----------------------| | State | Site | Coordinates | | AK | Ft. Greely | 63° 47' N, 145° 52' W | | AL | Ft. Rucker | 31° 13' N, 085° 49' W | | AL | Redstone | 34° 35' N, 086° 35' W | | ΑZ | Ft. Huachuca | 31° 33' N, 110° 18' W | | ΑZ | Yuma | 32° 29' N, 114° 20' W | | CA | China Lake | 35° 41' N, 117° 41' W | | CA | Edwards AFB | 34° 54' N, 117° 53' W | | CA | Pacific Missile Range | 34° 07' N, 119° 30' W | | FL | Eglin AFB | 30° 28' N, 086° 31' W | | MD | Aberdeen PG | 39° 29' N, 076° 08' W | | MD | Patuxent River | 38° 17' N, 076° 25' W | | NC | Cherry Point | 34° 57' N, 076° 56' W | | NM | Holloman AFB | 33° 29' N, 106° 50' W | | NM | WSM Range | 32° 10′ N, 106° 21′ W | | OH | Wright-Patterson AFB | 39° 50' N, 084° 03' W | | UT | Dugway PG | 40° 11' N, 112° 53' W | | UT | Utah Test Range | 40° 57' N, 113° 05' W | * * * * * US353 In the bands 56.24-56.29 GHz, 58.422-58.472 GHz, 59.139-59.189 GHz, 59.566-59.616 GHz, 60.281-60.331 GHz, 60.41-60.46 GHz, and 62.461-62.511 GHz, space-based radio astronomy observations may be made on an unprotected basis. US354 In the band 58.422-58.472 GHz, airborne stations and space stations in the space-to-Earth direction shall not be authorized. US355 In the band 10.7-11.7 GHz, non-geostationary satellite orbit licensees in the fixed-satellite service (space-to-Earth), prior to commencing operations, shall coordinate with the following radio astronomy observatories to achieve a mutually acceptable agreement regarding the protection of the radio telescope facilities operating in the band 10.6-10.7 GHz: | Observatory | North latitude | West longitude | Elevation (in meters) | |---|----------------|----------------|-----------------------| | Arecibo Observatory, PR | 18° 20' 39" | 66° 45' 10" | 496 | | Green Bank Telescope (GBT), WV | 38° 25' 59" | 79° 50' 23" | 825 | | Very Large Array (VLA), Socorro, NM | 34° 04' 44" | 107° 37' 06" | 2126 | | Very Long Baseline Array (VLBA) Stations: | | | | | Brewster, WA | 48° 07' 52" | 119° 41' 00" | 255 | | Fort Davis, TX | 30° 38' 06" | 103° 56' 41" | 1615 | | Hancock, NH | 42° 56' 01" | 71° 59' 12" | 309 | | Kitt Peak, AZ | 31° 57' 23" | 111° 36' 45" | 1916 | | Los Alamos, NM | 35° 46' 30" | 106° 14' 44" | 1967 | | Mauna Kea, HI | 19° 48' 05" | 155° 27' 20" | 3720 | | North Liberty, IA | 41° 46' 17" | 91° 34' 27" | 241 | | Owens Valley, CA | 37° 13' 54" | 118° 16' 37" | 1207 | | Pie Town, NM | 34° 18' 04" | 108° 07' 09" | 2371 | | St. Croix, VI | 17° 45' 24" | 64° 35' 01" | 16 | * * * * * US359 In the band 15.43-15.63 GHz, use of the fixed-satellite service (Earth-to-space) is limited to non-Federal feeder links of non-geostationary systems in the mobile-satellite service. The FCC shall coordinate earth stations in this band with NTIA (see Annex 3 of Recommendation ITU-R S.1340). US360 The band 33-36 GHz is also allocated to the fixed-satellite service (space-to-Earth) on a primary basis for Federal use. Coordination between Federal fixed-satellite service systems and non-Federal systems operating in accordance with the United States Table of Frequency Allocations is required. * * * * * US362 The band 1670-1675 MHz is allocated to the meteorological-satellite service (space-to-Earth) on a primary basis for Federal use. Earth station use of this allocation is limited to Wallops Island, VA (37° 56′ 44″ N, 75° 27′ 37″ W), Fairbanks, AK (64° 58′ 22″ N, 147° 30′ 04″ W), and Greenbelt, MD (39° 00′ 02″ N, 76° 50′ 29″ W). Applicants for non-Federal stations within 100 kilometers of the Wallops Island or Fairbanks coordinates and within 65 kilometers of the Greenbelt coordinates shall notify NOAA in accordance with the procedures specified in 47 CFR 1.924. * * * * * US366 In the bands 5900-5950 kHz, 7300-7350 kHz, 9400-9500 kHz, 11600-11650 kHz, 12050-12100 kHz, 13570-13600 kHz, 13800-13870 kHz, 15600-15800 kHz, 17480-17550 kHz, and 18900-19020 kHz, the following provisions shall apply to stations in the fixed and mobile except aeronautical mobile services: - (a) <u>All Stations</u>. Federal and non-Federal stations shall: (1) be limited to communicating only within the United States and its insular areas; (2) not cause harmful interference to the reception of, and must accept interference from, international broadcast stations; (3) be limited to the minimum power required to achieve reliable communications; and (4) take account of the seasonal use of frequencies by the broadcasting service published in accordance with Article 12 of the ITU Radio Regulations. - (b) Existing and Future Federal Stations. (1) Frequencies in all of the above listed frequency bands may be used by existing and future Federal stations in the fixed service; and (2) Frequencies in the bands 5900-5950 kHz, 7300-7350 kHz, 13570-13600 kHz, and 13800-13870 kHz may also be used by existing and future Federal stations in the mobile except aeronautical mobile service. (c) <u>Grandfathered non-Federal Stations</u>. (1) Frequencies in the bands 5900-5950 kHz, 7300-7350 kHz, 9400-9500 kHz, 11600-11650 kHz, 12050-12100 kHz, 13800-13870 kHz, and 15600-15800 kHz may continue to be used by non-Federal stations in the fixed service that were licensed prior to March 25, 2007; and (2) Frequencies in the bands 5900-5950 kHz and 7300-7350 kHz may continue to be used by non-Federal stations in the mobile except aeronautical mobile service that were licensed prior to March 25, 2007. * * * * * US368 The use of the bands 1390-1392 MHz and 1430-1432 MHz by the fixed-satellite service is limited to feeder links for the Non-Voice Non-Geostationary Mobile-Satellite Service and is contingent on: (a) the completion of ITU-R studies on all identified compatibility issues as shown in Annex 1 of Resolution 745 (WRC-2003); (b) measurement of emissions from equipment that would be employed in operational systems and demonstrations to validate the studies as called for in Resolution 745 (WRC-2003); and (c) compliance with any technical and operational requirements that may be imposed at WRC-07 to protect other services in these bands and passive services in the band 1400-1427 MHz from unwanted emissions. The FCC shall coordinate individual assignments with NTIA (see, for example, Recommendations ITU-R RA.769-2 and ITU-R SA.1029-2) to ensure the protection of passive services in the band 1400-1427 MHz. As part of the coordination requirements, the feeder uplink and downlink systems shall be tested and certified to be in conformance with the technical and operational out-of-band requirements for the protection of passive services in the band 1400-1427 MHz. Certification and all supporting documentation shall be submitted to the FCC at least three months prior to launch. US378 In the band 1710-1755 MHz, the following provisions apply: - (a) Federal fixed and tactical radio relay stations may operate indefinitely on a primary basis within 80 km of Cherry Point, NC (34° 58' N, 076° 56' W) and Yuma, AZ (32° 32' N, 113° 58' W). - (b) Federal fixed and tactical radio relay stations shall operate on a secondary basis to primary non-Federal operations at the 14 sites listed below: | 80 km radius of operation centered on: | | | | |--|---------------------------------------|----------------------|--| | State | Location | Coordinates | | | CA | China Lake | 35° 41' N 117° 41' W | | | CA | Pacific Missile Test Range/Point Mugu | 34° 07' N 119° 30' W | | | FL | Eglin AFB | 30° 29' N 086° 31' W | | | MD | Patuxent River | 38° 17' N 076° 25' W | | | NM | White Sands Missile Range | 33° 00' N 106° 30' W | | | NV | Nellis AFB | 36° 14' N 115° 02' W | | | UT | Hill AFB | 41° 07' N 111° 58' W | | | 50 km radius of operation centered on: | | | | | AL | Fort Rucker | 31° 13' N 085° 49' W | | | CA | Fort Irwin, | 35° 16' N 116° 41' W | | | GA | Fort Benning | 32° 22' N 084° 56' W | | | GA | Fort Stewart | 31° 52' N 081° 37' W | | | KY | Fort Campbell | 36° 41' N 087° 28' W | | | NC | Fort Bragg | 35° 09' N 079° 01' W | | | WA | Fort Lewis | 47° 05' N 122° 36' W | | - (c) In the sub-band 1710-1720 MHz, precision guided munitions shall operate on a primary basis until inventory is exhausted or until December 31, 2008, whichever is earlier. - (d) All other Federal stations in the fixed and mobile services shall operate on a primary basis until reaccommodated in accordance with the Commercial Spectrum Enhancement Act. US381 The frequencies 5332 kHz, 5348 kHz, 5368 kHz, 5373 kHz, and 5405 kHz are allocated to the amateur service on a secondary basis. Amateur use of these frequencies shall be limited to 50 watts e.r.p. and to single sideband suppressed carrier modulation (emission designator 2K8J3E), upper sideband voice transmissions only. * * * * * US388 In the bands 81-86 GHz, 92-94 GHz, and 94.1-95 GHz and within the coordination distances indicated below, assignments to allocated services shall be coordinated with the following radio astronomy observatories. New observatories shall not receive protection from fixed stations that are licensed to operate in the one hundred most populous urbanized areas as defined by the U.S. Census Bureau for the year 2000. NOTE: Satisfactory completion of the coordination procedure utilizing the automated mechanism, see 47 CFR 101.1523, will be deemed to establish sufficient separation from radio astronomy observatories, regardless of whether the distances set forth above are met. | Telescope and site | 150 kilometer (93 mile) radius centered on: | | | |---|--|----------------|--| | | North latitude | West longitude | | | National Radio Astronomy Observatory (NRAO), | | | | | Robert C. Byrd Telescope, Green Bank, WV | 38° 25' 59" | 79° 50' 23" | | | NRAO, Very Large Array, Socorro, NM | 34° 04' 44" | 107° 37' 06" |
| | University of Arizona 12-m Telescope, Kitt Peak, AZ | 31° 57' 12" | 111° 36' 53" | | | Caltech Telescope, Owens Valley, CA | 37° 13' 54" | 118° 17' 36" | | | Five College Observatory, Amherst, MA | 42° 23' 30" | 72° 20' 42" | | | Haystack Observatory, Westford, MA | 42° 37' 24" | 71° 29' 18" | | | James Clerk Maxwell Telescope, Mauna Kea, HI | 19° 49' 33" | 155° 28' 47" | | | Combined Array for Research in Millimeter-wave | | | | | Astronomy (CARMA), CA | 37° 16' 43" | 118° 08' 32" | | | NRAO, Very Long Baseline Array Stations | 25 kilometer (15.5 mile) radius centered on: | | | | | North latitude | West longitude | | | Brewster, WA | 48° 07' 52" | 119° 41' 00" | | | Fort Davis, TX | 30° 38' 06" | 103° 56′ 41″ | | | Hancock, NH | 42° 56' 01" | 71° 59' 12" | | | Kitt Peak, AZ | 31° 57' 23" | 111° 36' 45" | | | Los Alamos, NM | 35° 46' 30" | 106° 14' 44" | | | Mauna Kea, HI | 19° 48' 05" | 155° 27' 20" | | | North Liberty, IA | 41° 46' 17" | 91° 34' 27" | | | Owens Valley, CA | 37° 13' 54" | 118° 16' 37" | | | Pie Town, NM | 34° 18' 04" | 108° 07' 09" | | | Saint Croix, VI | 17° 45' 24" | 64° 35' 01" | | * * * * * US396 The band 7350-7400 kHz is allocated exclusively to the broadcasting service in accordance with the schedule specified below, except that, in Alaska, the sub-band 7368.5-7371.3 kHz is allocated to the fixed service on an exclusive basis for non-Federal use in accordance with 47 CFR 80.387. - (a) Until March 29, 2009, the band 7350-7400 kHz is allocated to the fixed service on a primary basis and to the mobile except aeronautical mobile service on a secondary basis for Federal and non-Federal use - (b) After March 29, 2009, authority to operate in the band 7350-7400 kHz shall not be extended to new non-Federal stations in the fixed and mobile except aeronautical mobile services. - (c) After March 29, 2009, Federal and non-Federal stations in the fixed and mobile except aeronautical mobile services shall: (1) be limited to communications wholly within the United States and its insular areas; (2) not cause harmful interference to the broadcasting service; (3) be limited to the minimum power needed to achieve communications; and (4) take account of the seasonal use of frequencies by the broadcasting service published in accordance with Article 12 of the ITU Radio Regulations. US397 In the band 432-438 MHz, the Earth exploration-satellite service (active) is allocated on a secondary basis for Federal use. Stations in the Earth exploration-satellite service (active) shall not be operated within line-of-sight of the United States except for the purpose of short duration pre-operational testing. Operations under this allocation shall not cause harmful interference to, nor claim protection from, any other services allocated in the band 432-438 MHz in the United States, including secondary services and the amateur-satellite service. * * * * * US399 Except as indicated below, the bands 161.9625-161.9875 MHz (AIS 1 with its center frequency at 161.975 MHz) and 162.0125-162.0375 MHz (AIS 2 with its center frequency at 162.025 MHz) are allocated to the maritime mobile service on a primary basis for Federal and non-Federal use, and shall be used exclusively for Automatic Identification Systems. However, in VHF Public Coast Station Areas (VPCSAs) 1-9, site-based VHF Public Coast stations licensed prior to November 13, 2006 may continue to operate on a co-primary basis in the band 161.9625-161.9875 MHz until expiration of the license term for licenses in active status as of November 13, 2006, and in VPCSAs 10-42, the band 161.9625-161.9875 MHz is allocated to the maritime mobile service on a primary basis for exclusive non-Federal use. See 47 CFR 80.371(c)(1)(ii) for the definitions of VPCSAs. * * * * * US401 In the band 17.7-17.8 GHz, Federal earth stations in the fixed-satellite service (space-to-Earth) may be authorized in the Denver, CO and Washington, DC areas on a primary basis. Before commencement of operations, the FCC shall coordinate fixed service applications supporting Multichannel Video Programming Distributors (MVPD) with NTIA. * * * * * ## NON-FEDERAL GOVERNMENT (NG) FOOTNOTES * * * * * NG1 The band 535-1705 kHz is also allocated to the mobile service on a secondary basis for the distribution of public service information from Travelers Information Stations operating in accordance with the provisions of 47 CFR 90.242 on 10 kilohertz spaced channels from 540 kHz to 1700 kHz. * * * * * NG28 In Puerto Rico and the United States Virgin Islands, the band 160.86-161.4 MHz is available for assignment to remote pickup broadcast stations on a shared basis with stations in the Industrial/Business Pool. NG30 In Puerto Rico, the band 942-944 MHz is alternatively allocated to the fixed service (aural broadcast auxiliary stations). - NG51 In Puerto Rico and the United States Virgin Islands, the use of band 150.8-151.49 MHz by the fixed and land mobile services is limited to stations in the Industrial/Business Pool. - NG53 In the band 13.15-13.25 GHz, the following provisions shall apply: - (a) The sub-band 13.15-13.2 GHz is reserved for television pickup (TVPU) and cable television relay service (CARS) pickup stations inside a 50 km radius of the 100 television markets delineated in 47 CFR 76.51; and outside these areas, TVPU stations, CARS stations and non-geostationary satellite orbit fixed-satellite service (NGSO FSS) gateway earth stations shall operate on a co-primary basis. - (b) The sub-band 13.2-13.2125 GHz is reserved for TVPU stations on a primary basis and for CARS pickup stations on a secondary basis inside a 50 km radius of the 100 television markets delineated in 47 CFR 76.51; and outside these areas, TVPU stations and NGSO FSS gateway earth stations shall operate on a co-primary basis and CARS stations shall operate on a secondary basis. - (c) In the band 13.15-13.25 GHz, fixed television auxiliary stations licensed pursuant to applications accepted for filing before September 1, 1979, may continue operation, subject to periodic license renewals. - (d) In the sub-band 13.15-13.2125 GHz, NGSO FSS gateway uplink transmissions shall be limited to a maximum e.i.r.p. of 3.2 dBW towards 0° on the radio horizon. NOTE: The above provisions shall not apply to geostationary satellite orbit (GSO) FSS operations in the band 12.75-13.25 GHz. NG56 In the bands 72-73 and 75.4-76 MHz, the use of mobile radio remote control of models is on a secondary basis to all other fixed and mobile operations. Such operations are subject to the condition that interference will not be caused to common carrier domestic public stations, to remote control of industrial equipment operating in the band 72-76 MHz, or to the reception of television signals on channels 4 (66-72 MHz) or 5 (76-82 MHz). Television interference shall be considered to occur whenever reception of regularly used television signals is impaired or destroyed, regardless of the strength of the television signal or the distance to the television station. * * * * * NG66 The band 470-512 MHz (TV channels 14-20) is allocated to the broadcasting service on an exclusive basis throughout the United States and its insular areas, except as described below: - (a) In the urbanized areas listed in the table below, the indicated frequency bands are allocated to the land mobile service on an exclusive basis for assignment to eligibles in the Public Mobile Services, the Public Safety Radio Pool, and the Industrial/Business Radio Pool, except that: - (1) Licensees in the land mobile service that are regulated as Commercial Mobile Radio Service (CMRS) providers may also use their assigned spectrum to provide fixed service on a primary basis. - (2) The use of the band 482-488 MHz (TV channel 16) is limited to eligibles in the Public Safety Radio Pool in or near (i) the Los Angeles urbanized area; and (ii) New York City; Nassau, Suffolk, and Westchester Counties in New York State; and Bergen County, NJ. | Urbanized area | Bands (MHz) | TV channels | |------------------------------|---------------------------|-------------| | Boston, MA | 470-476, 482-488 | 14, 16 | | Chicago, IL-Northwestern IN | 470-476, 476-482 | 14, 15 | | Cleveland, OH | 470-476, 476-482 | 14, 15 | | Dallas-Fort Worth, TX | 482-488 | 16 | | Detroit, MI | 476-482, 482-488 | 15, 16 | | Houston, TX | 488-494 | 17 | | Los Angeles, CA | 470-476, 482-488, 506-512 | 14, 16, 20 | | Miami, FL | 470-476 | 14 | | New York, NY-Northeastern NJ | 470-476, 476-482, 482-488 | 14, 15, 16 | | Philadelphia, PA-NJ | 500-506, 506-512 | 19, 20 | | Pittsburgh, PA | 470-476, 494-500 | 14, 18 | | San Francisco-Oakland, CA | 482-488, 488-494 | 16, 17 | | Washington, DC-MD-VA | 488-494, 494-500 | 17, 18 | - (b) In the Gulf of Mexico offshore from the Louisiana-Texas coast, the band 476-494 MHz (TV channels 15-17) is allocated to the fixed and mobile services on a primary basis for assignment to eligibles in the Public Mobile and Private Land Mobile Radio Services. - (c) In Hawaii, the band 488-494 MHz (TV channel 17) is allocated exclusively to the fixed service for use by common carrier control and repeater stations for point-to-point inter-island communications only. - (d) The use of these allocations is further subject to the conditions set forth in 47 CFR parts 22 and 90. NG112 The frequencies 25.04, 25.08, 150.980, 154.585, 158.445, 159.480, 454.000 and 459.000 MHz may be authorized to stations in the Industrial/Business Pool for use primarily in oil spill containment and cleanup operations and secondarily in regular land mobile communication. * * * * * NG124 In the bands 30.85-34, 37-38, 39-40, 42-47.41, 150.995-156.25, 158.715-159.465, 453.0125-453.9875, 458.0125-458.9875, 460.0125-465.6375, and 467.9375-467.9875 MHz, police licensees are authorized to operate low power transmitters on a secondary basis in accordance with the provisions of 47 CFR 2.803 and 90.20(e)(5). * * * * * NG141 In Alaska, the frequencies 42.4 MHz and
44.1 MHz are authorized on a primary basis for meteor burst communications by fixed stations in the Rural Radio Service operating under the provisions of 47 CFR part 22. In Alaska, the frequencies 44.2 MHz and 45.9 MHz are authorized on a primary basis for meteor burst communications by fixed private radio stations operating under the provisions of 47 CFR part 90. The private radio station frequencies may be used by Common Carrier stations on a secondary, noninterference basis and the Common Carrier frequencies may be used by private radio stations for meteor burst communications on a secondary, noninterference basis. Users shall cooperate to the extent practical to minimize potential interference. Stations utilizing meteor burst communications shall not cause harmful interference to stations of other radio services operating in accordance with the Table of Frequency Allocations. * * * * * NG143 In the band 11.7-12.2 GHz, protection from harmful interference shall be afforded to transmissions from space stations not in conformance with ITU Radio Regulation No. 5.488 only if the operations of such space stations impose no unacceptable constraints on operations or orbit locations of space stations in conformance with No. 5.488. NG144 Stations authorized as of September 9, 1983 to use frequencies in the bands 17.7-18.3 GHz and 19.3-19.7 GHz may, upon proper application, continue operations. Fixed stations authorized in the band 18.3-19.3 GHz that remain co-primary under the provisions of 47 CFR 21.901(e), 74.502(c), 74.602(g), 78.18(a)(4), and 101.147(r) may continue operations consistent with the provisions of those sections. * * * * * NG147 In the band 2483.5-2500 MHz, non-Federal stations in the fixed and mobile services that are licensed under 47 CFR parts 74, 90, or 101, which were licensed as of July 25, 1985, and those whose initial applications were filed on or before July 25, 1985, may continue to operate on a primary basis with the mobile-satellite and radiodetermination-satellite services, and in the sub-band 2495-2500 MHz, these grandfathered stations may also continue to operate on a primary basis with stations in the fixed and mobile except aeronautical mobile services that are licensed under 47 CFR part 27. * * * * * NG149 The bands 54-72 MHz, 76-88 MHz, 174-216 MHz, 470-512 MHz, 512-608 MHz, and 614-698 MHz are also allocated to the fixed service to permit subscription television operations in accordance with 47 CFR part 73. * * * * * NG155 The bands 159.500-159.675 MHz and 161.375-161.550 MHz are allocated to the maritime service as described in 47 CFR part 80. Additionally, the frequencies 159.550, 159.575 and 159.600 MHz are available for low-power intership communications. NG158 The bands 763-775 MHz and 793-805 MHz are available for assignment to the public safety services, as described in 47 CFR part 90. NG159 Any full-power television licensee that holds a television broadcast license to operate between 698 and 806 megahertz (TV channels 52-69) shall be entitled to protection from harmful interference through February 17, 2009, and may not operate at that frequency after February 17, 2009. Auxiliary broadcast stations (*i.e.*, low power TV stations, translator stations, booster stations, TV auxiliary (backup) facilities, and low power auxiliary stations) may continue to operate indefinitely in the band 698-806 MHz on a secondary basis to all other stations operating in that band. NG160 In the band 5850-5925 MHz, the use of the non-Federal mobile service is limited to Dedicated Short Range Communications operating in the Intelligent Transportation System radio service. NG163 The use of the band 17.3-17.7 GHz by the broadcasting-satellite service is limited to geostationary satellites. * * * * * NG167 The use of the band 24.75-25.25 GHz by the fixed-satellite service (Earth-to-space) is limited to feeder links for the broadcasting-satellite service. * * * * * NG172 In the band 7025-7075 MHz, the fixed-satellite service (space-to-Earth) is allocated on a primary basis, but the use of this allocation shall be limited to two grandfathered satellite systems. Associated earth stations located within 300 meters of the following locations shall be grandfathered: (a) In the band 7025-7075 MHz, Brewster, WA (48° 08' 46.7" N, 119° 42' 8.0" W); and (b) In the sub-band 7025-7055 MHz, Clifton, TX (31° 47' 58.5" N, 97° 36' 46.7" W) and Finca Pascual, PR (17° 58' 41.8" N, 67° 8' 12.6" W). NG173 In the band 216-220 MHz, secondary telemetry operations are permitted subject to the requirements of 47 CFR 90.259. After January 1, 2002, no new assignments shall be authorized in the sub-band 216-217 MHz. NG175 In the band 38.6-40 GHz, television pickup stations that were authorized on or before April 16, 2003, may continue to operate on a secondary basis to stations operating in accordance with the Table of Frequency Allocations. * * * * * NG184 Land mobile stations in the bands 11.7-12.2 GHz and 14.2-14.4 GHz and fixed stations in the band 11.7-12.1 GHz that are licensed pursuant to 47 CFR part 101, subpart J as of March 1, 2005 may continue to operate on a secondary basis until their license expires. Existing licenses issued pursuant to 47 CFR part 101, subpart J will not be renewed in the bands 11.7-12.2 GHz and 14.2-14.4 GHz. ### FEDERAL GOVERNMENT (G) FOOTNOTES * * * * * G2 In the bands 216-217 MHz, 220-225 MHz, 420-450 MHz (except as provided by US217 and G129), 890-902 MHz, 928-942 MHz, 1300-1390 MHz, 2310-2390 MHz, 2417-2450 MHz, 2700-2900 MHz, 3300-3500 MHz (except as provided by footnote US108), 5650-5925 MHz, and 9000-9200 MHz, the Federal radiolocation service is limited to the military services. * * * * * G6 Military tactical fixed and mobile operations may be conducted nationally on a secondary basis: (a) To the meteorological aids service in the band 403-406 MHz; and (b) To the radio astronomy service in the band 406.1-410 MHz. Such fixed and mobile operations are subject to local coordination to ensure that harmful interference will not be caused to the services to which the bands are allocated. * * * * * G127 Federal Travelers Information Stations (TIS) on 1610 kHz have co-primary status with AM Broadcast assignments. Federal TIS authorized as of August 4, 1994, preclude subsequent assignment for conflicting allotments. * * * * * G133 In the band 7190-7235 MHz, emissions to deep space are prohibited. Geostationary satellites in the space research service operating in the band 7190-7235 MHz shall not claim protection from existing and future stations in the fixed service and ITU Radio Regulation No. 5.43A does not apply. #### PART 25 – SATELLITE COMMUNICATION 7. The authority citation for part 25 continues to read as follows: **AUTHORITY**: 47 U.S.C. 701–744. Interprets or applies Sections 4, 301, 302, 303, 307, 309 and 332 of the Communications Act, as amended, 47 U.S.C. Sections 154, 301, 302, 303, 307, 309 and 332, unless otherwise noted. 8. Paragraph (a)(1) of Section 25.202 is amended to read as follows: ## § 25.202 Frequencies, frequency tolerance and emission limitations. (a)(1) <u>Frequency band</u>. The following frequencies are available for use by the fixed-satellite service. Precise frequencies and bandwidths of emission shall be assigned on a case-by-case basis. The Table follows: | space-to-Earth (GHz) | Earth-to-space (GHz) | |-----------------------------|-------------------------------| | 3.65-3.7 17 | 5.091-5.25 12, 19 | | $3.7 - 4.2^{-1}$ | 5.925-6.425 ¹ | | $6.7 - 7.025^{-12}$ | 12.75-13.25 1, 12, 14 | | 10.7-10.95 ^{1, 12} | 13.75-14 4, 12 | | 10.95-11.2 1, 2, 12 | 14-14.2 5 | | 11.2-11.45 ^{1, 12} | 14.2-14.5 | | 11.45-11.7 1, 2, 12 | 15.43-15.63 ^{12, 20} | | 11.7-12.2 ³ | 17.3-17.8 9 | | 12.2-12.7 ¹³ | 24.75-25.05 18 | | 18.3-18.58 ^{1, 10} | 25.05-25.25 ^{1, 18} | | 18.58-18.8 6, 10, 11 | 27.5-29.5 1 | | 18.8-19.3 ^{7, 10} | 29.5-30 | | 19.3-19.7 ^{8, 10} | 47.2-50.2 1 | | 19.7-20.2 ¹⁰ | | | 37.5-40 ^{15, 16} | | | 40-42 16 | | ¹ This band is shared coequally with terrestrial radiocommunication services. ² Use of this band by geostationary satellite orbit satellite systems in the fixed-satellite service is limited to international systems; i.e., other than domestic systems. ³ Fixed-satellite transponders may be used additionally for transmissions in the broadcasting-satellite service. ⁴ This band is shared on an equal basis with the Government radiolocation service and grandfathered space stations in the Tracking and Data Relay Satellite System. ⁵ In this band, stations in the radionavigation service shall operate on a secondary basis to the fixed-satellite service. ⁶ The band 18.58-18.8 GHz is shared co-equally with existing terrestrial radiocommunication systems until June 8, 2010. ⁷ The band 18.8-19.3 GHz is shared co-equally with terrestrial radiocommunication services, until June 8, 2010. After this date, the sub-band 19.26-19.3 GHz is shared co-equally with existing terrestrial radiocommunication systems. ⁸ The use of the band 19.3-19.7 GHz by the fixed-satellite service (space-to-Earth) is limited to feeder links for the mobile-satellite service. ⁹ The use of the band 17.3-17.8 GHz by the fixed-satellite service (Earth-to-space) is limited to feeder links for broadcasting-satellite service, and the sub-band 17.7-17.8 GHz is shared co-equally with terrestrial fixed services. ¹⁰ This band is shared co-equally with the Federal Government fixed-satellite service. 9. Paragraph (n) of Section 25.208 is amended to read as follows: #### § 25.208 Power flux density limits. * * * * * (n) The power-flux density at the Earth's surface produced by emissions from a space station in the fixed-satellite service (space-to-Earth), for all conditions and for all methods of modulation, shall not exceed the limits given in Table N. These limits relate to the power flux-density which would be obtained under assumed free-space conditions. Table N-Limits of Power-Flux Density From Space
Stations in the Band 6700-7075 MHz | | Limit in dB(W/m | Reference | | | |----------------|-----------------|------------------------|----------|-----------| | Frequency band | $0^{0}-5^{0}$ | 5° -25° | 25° -90° | bandwidth | | 6700-6825 MHz | -137 | $-137 + 0.5(\delta-5)$ | -127 | 1 MHz | | 6825-7075 MHz | -154 | $-154 + 0.5(\delta-5)$ | -144 | 4 kHz | | | and | and | and | | | | -134 | $-134 + 0.5(\delta-5)$ | -124 | 1 MHz | ¹¹ The band 18.6-18.8 GHz is shared co-equally with the non-Federal Government and Federal Government Earth exploration-satellite (passive) and space research (passive) services. ¹² Use of this band by non-geostationary satellite orbit systems in the fixed-satellite service is limited to gateway earth station operations. ¹³Use of this band by the fixed-satellite service is limited to non-geostationary satellite orbit systems. ¹⁴ Use of this band by NGSO FSS gateway earth station uplink operations is subject to the provisions of § 2.106 NG53 ¹⁵ Use of this band by the fixed-satellite service is limited to "gateway" earth station operations, provided the licensee under this Part obtains a license under Part 101 of this Chapter or an agreement from a Part 101 licensee for the area in which an earth station is to be located. Satellite earth station facilities in this band may not be ubiquitously deployed and may not be used to serve individual consumers. ¹⁶ The band 37.5-40.0 GHz is designated as being available for use by the fixed and mobile services and the band 40.0-42.0 GHz is designated as being available for use by the fixed-satellite service. ¹⁷ FSS earth stations in this band must operate on a secondary basis to terrestrial radiocommunication services, except that the band is shared co-equally between certain grandfathered earth stations and the terrestrial radiocommunication services. ¹⁸ Use of the band 24.75-25.25 GHz by the fixed-satellite service (Earth-to-space) is limited to feeder links for space stations in the broadcasting-satellite service, and the sub-band 25.05-25.25 GHz is shared co-equally with terrestrial fixed services. ¹⁹ See 47 CFR 2.106, footnotes 5.444A and US344, for conditions that apply to this band. ²⁰ See 47 CFR 2.106, footnotes 5.511C and US359, for conditions that apply to this band. #### PART 73 – RADIO BROADCAST SERVICES 10. The authority citation for part 73 continues to read as follows: **AUTHORITY**: 47 U.S.C. 154, 303, 334, 336. 11. Sections 73.702 is amended by revising paragraphs (f)(1), (g)(1), and (g)(2)(i) to read as follows: ## § 73.702 Assignment and use of frequencies. * * * * * (f) * * * (1) <u>Worldwide allocations.</u> In the ITU <u>Radio Regulations</u>, the following bands are allocated to the broadcasting service on a primary and exclusive basis throughout the world: 5900-6200 kHz, 7300-7350 kHz, 9400-9900 kHz, 11600-12100 kHz, 13570-13870 kHz, 15100-15800 kHz, 17480-17900 kHz, 18900-19020 kHz, 21450-21850 kHz, and 25670-26100 kHz. * * * * * - (g) * * * - (1) <u>Worldwide allocations.</u> Until March 29, 2009, the band 7350-7400 kHz is allocated to the broadcasting and fixed services on a co-primary basis throughout the world. After March 29, 2009, the band 7350-7400 kHz is allocated to the broadcasting service on an exclusive basis throughout the world, except in the countries listed in 47 CFR 2.106, footnote 5.143C where the band 7350-7400 kHz continues to be allocated to the broadcasting and fixed services on a co-primary basis. - (2) <u>Regional allocations.</u> (i) Until March 29, 2009, the band 7100-7200 kHz is allocated to the amateur and broadcasting services on a co-primary basis in Region 1 and Region 3; however, during this transition period, the use of the band 7100-7200 kHz by the amateur service shall not impose constraints on the broadcasting service intended for use within Region 1 and Region 3. Where practical, requests for frequency assignments in the band 7100-7200 kHz shall be satisfied within the band 7200-7350 kHz. After March 29, 2009, the band 7100-7200 kHz is no longer allocated to the broadcasting service. * * * * * # PART 74—EXPERIMENTAL RADIO, AUXILIARY, SPECIAL BROADCAST AND OTHER PROGRAM DISTRIBUTIONAL SERVICES 12. The authority citation for part 90 continues to read as follows: **AUTHORITY:** 47 U.S.C. 154, 303, 307, 336(f), 336(h) and 554. 13. Section 74.502 is amended by revising paragraph (a) to read as follows: #### § 74.502 Frequency assignment. - (a) Except as provided in NG30, broadcast auxiliary stations licensed as of November 21, 1984, to operate in the band 942-944 MHz¹ may continue to operate on a co-equal, primary basis to other stations and services operating in the band in accordance with the Table of Frequency Allocations. These stations will be protected from possible interference caused by new users of the band by the technical standards specified in §101.105(c)(2). - ¹ NOTE: In addition to this band, stations in Puerto Rico may continue to be authorized on 942.5, 943.0, 943.5, 944.0 MHz in the band 942-944 MHz on a primary basis to stations and services operating in accordance with the Table of Frequency Allocations. #### PART 90—PRIVATE LAND MOBILE RADIO SERVICES 14. The authority citation for part 90 continues to read as follows: **AUTHORITY**: Sections 4(i), 11, 303(g), 303(r), and 332(c)(7) of the Communications Act of 1934, as amended, 47 U.S.C. 154(i), 161, 303(g), 303(r), 332(c)(7). 15. Revise the entry "15,700 to 17,700" MHz in the Radiolocation Service Frequency Table in paragraph (b) of Section 90.103 to read as follows: #### § 90.103 Radiolocation Service. * * * * * (b) Frequencies available. * * * #### RADIOLOCATION SERVICE FREQUENCY TABLE | Frequency or band | Class of station(s) | Limitation | | | |-------------------|---------------------|------------|--|--| | * | * | * | | | | Megahertz | | | | | | * | * | * | | | | 15,700 to 17,300 | do | 12 | | | | * | * | * | | | * * * * * 16. Section 90.242 is amended by revising paragraph (a)(3) to read as follows: # § 90.242 Travelers' information stations. (a) * * * * * * * * (3) Travelers' Information Stations will be authorized on a primary basis on 530 kHz and on a secondary basis to stations authorized on a primary basis in the band 535-1705 kHz. #### PART 97 – AMATEUR RADIO SERVICE 17. The authority citation for part 97 continues to read as follows: **AUTHORITY**: 48 Stat. 1066, 1082, as amended; 47 U.S.C. 154, 303. Interpret or apply 48 Stat. 1064-1068, 1081-1105, as amended; 47 U.S.C. 151-155, 301-609, unless otherwise noted. 18. Section 97.301 is amended by revising the tables in paragraph (b), (c), and (d) to read as follows: # § 97.301 Authorized frequency bands. * * * * * (a) For a station having a control operator who has been granted a Technician, Technician Plus, General, Advanced, or Amateur Extra Class operator license, who holds a CEPT radio amateur license, or who holds any class of IARP: | Wavelength band | ITU—Region 1 | ITU—Region 2 | ITU—Region 3 | Sharing requirements
see § 97.303
(Paragraph) | |-----------------|----------------------|----------------------|----------------------|---| | VHF | MHz | MHz | MHz | | | 6 m | | 50–54 | 50–54 | (a) | | 2 m | 144–146 | 144–148 | 144–148 | (a) | | 1.25 m | | 219–220 | | (a), (e) | | Do | | 222–225 | | (a) | | UHF | MHz | MHz | MHz | | | 70 cm | 430–440 | 420–450 | 420–450 | (a), (b), (f) | | 33 cm | | 902–928 | | (a), (b), (g) | | 23 cm | 1240–1300 | 1240–1300 | 1240–1300 | (b), (h), (i) | | 13 cm | 2300–2310 | 2300–2310 | 2300–2310 | (a), (b), (j) | | Do | 2390–2450 | 2390–2450 | 2390–2450 | (a), (b), (j) | | SHF | GHz | GHz | GHz | | | 9 cm | 3.4–3.475 | 3.3–3.5 | 3.3–3.5 | (a), (b), (k), (l) | | 5 cm | 5.650–5.850 | 5.650–5.925 | 5.650–5.850 | (a), (b), (m) | | 3 cm | 10.00–10.50 | 10.00–10.50 | 10.00–10.50 | (a), (c), (i), (n) | | 1.2 cm | 24.00–24.25 | 24.00–24.25 | 24.00–24.25 | (a), (b), (i), (o) | | EHF | GHz | GHz | GHz | | | 6 mm | 47.0–47.2 | 47.0–47.2 | 47.0–47.2 | | | 4 mm | 76–81 | 76–81 | 76–81 | (b), (c), (h), (k), (r) | | 2.5 mm | 122.25–123 | 122.25–123 | 122.25–123 | (p) | | 2 mm | 134–141 | 134–141 | 134–141 | (b), (c), (h), (k) | | 1 mm | 241–250
above 275 | 241–250
above 275 | 241–250
above 275 | (b), (c), (h), (k), (q)
(k) | (d) For a station having a control operator who has been granted an operator license of General Class: | Wavelength band | ITU—Region 1 | ITU—Region 2 | ITU—Region 3 | Sharing requirements
see § 97.303
(Paragraph) | |-----------------|----------------|---------------|---------------|---| | MF | kHz | kHz | kHz | | | 160 m | 1810-1850 | 1800–2000 | 1800–2000 | (a), (b), (c) | | HF | MHz | MHz | MHz | | | 80 m | 3.525-3.60 | 3.525–3.60 | 3.525–3.60 | (a) | | 75 m | | 3.80–4.00 | 3.80–3.90 | (a) | | 40 m | 7.025-7.125 | 7.025–7.125 | 7.025–7.125 | (a) | | Do | | 7.175–7.300 | | (a) | | 30 m | 10.10-10.15 | 10.10–10.15 | 10.10–10.15 | (d) | | 20 m | 14.025-14.150 | 14.025–14.150 | 14.025–14.150 | | | Do | 14.225–14.350. | 14.225–14.350 | 14.225–14.350 | | | 17 m | 18.068-18.168 | 18.068–18.168 | 18.068–18.168 | | | 15 m | 21.025-21.200 | 21.025–21.200 | 21.025–21.200 | | | Do | 21.275-21.45 | 21.275–21.45 | 21.275–21.45 | | | 12 m | 24.89-24.99 | 24.89–24.99 | 24.89–24.99 | | | 10 m | 28.0-29.7 | 28.0–29.7 | 28.0–29.7 | | (e) For a station having a control operator who has been granted an operator license of Novice Class, Technician Class, or Technician Plus Class: | Wavelength band | ITU—Region 1 | ITU—Region 2 | ITU—Region 3 | Sharing requirements
see § 97.303
(Paragraph) | |-----------------|--------------|--------------|--------------|---| | HF | MHz | MHz | MHz | | | 80 m | 3.525-3.60 | 3.525-3.60 | 3.525-3.60 | (a) | | 40 m | 7.025-7.075 | 7.025-7.100 | 7.025-7.075 | | | Do | 7.100-7.125 | 7.100-7.125 | 7.100-7.125 | (a), (t) | | 15 m |
21.025-21.20 | 21.025-21.20 | 21.025-21.20 | | | 10 m | 28.0-28.5 | 28.0-28.5 | 28.0-28.5 | | | VHF | MHz | MHz | MHz | | | 1.25 m | | 222-225 | | (a) | | UHF | MHz | MHz | MHz | | | 23 cm | 1270-1295 | 1270-1295 | 1270-1295 | (h), (i) | 19. Section 97.303 is amended by revising paragraphs (b) and (r) to read as follows: #### § 97.303 Frequency sharing requirements. * * * * * (b) No amateur station transmitting in the 1900-2000 kHz segment, the 70 cm band, the 33 cm band, the 23 cm band, the 13 cm band, the 9 cm band, the 5 cm band, the 3 cm band, the 24.05-24.25 GHz segment, the 76-77.5 GHz segment, the 78-81 GHz segment, the 136-141 GHz segment, and the 241-248 GHz segment shall cause harmful interference to, nor is protected from interference due to the operation of, the Federal radiolocation service. * * * * * (r) Authorization of the 76-77 GHz segment of the 4 mm band for amateur station transmissions is suspended until such time that the Commission may determine that amateur station transmissions in this segment will not pose a safety threat to vehicle radar systems operating in this segment.